ADVANCED FLAME ARRESTOR MATERIALS AND TECHNIQUES FOR FUEL TANK PROTECTION Quentin C. Malmberg Edwin W. Wiggins MCDONNELL AIRCRAFT COMPANY TECHNICAL REPORT AFAPL-TR-72-12 March 1972 Approved for Public Release; Distribution Unlimited NATIONAL TECHNICAL INFORMATION SERVICE Springfield, Va. 22151 Air Force Aero Propulsion Laboratory Air Force Systems Command Wright-Patterson Air Force Base, Ohio # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. ### NOTICES When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government would thereby encourage no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by any implication otherwise as in any manner licensing the holder for any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented inventions that may in any way be related thereto. Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. | Security Classification | | | | | |--|-------------------------------------|----------------|---|--| | DOC | UMENT CONTROL DATA - R | & D | | | | (Security classification of title, body of abate | act and indexing annotation must be | | | | | 1 ORIGINATING ACTIVITY (Corporate author) | | | ECURITY CLASSIFICATION | | | McDonnell Douglas Corporati | on | Uncla | ssified | | | P. O. Box 516 | | 26. GROUP | | | | St. Louis, Missouri 63166 | | | | | | 3. REPORT TITLE | | | | | | Advanced Flame Arrestor Mat | erials and Techniques | for Fuel | Tank Protection | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive Final Technical Report - 28 | | ovember 19 | 71 | | | S. AUTHOR(S) (First name, middle initial, last name) | | | ,- | | | Quentin C. Malmberg | | | | | | Edwin W. Wiggins | | | | | | EGATH W. MIRRING | | | | | | 6 REPORT DATE | 70. TOTAL NO. | OF PAGES | 7b. NO. OF REFS | | | | 148 | | 0 | | | SF. CONTRACT OF GRANT NO | 98. ORIGINATOR | S REPORT NUM | 18ER(\$) | | | | | | | | | 6. PROJECT NO. 3048 | | | | | | m1- 201-907 | | | | | | c. Task 304807 | 9b. OTHER REPO | ORT NO(3) (Any | other numbers that may be eseigned | | | d. Work Unit 304807038 | | FAPL-TR-72 | 12 | | | d. WOLK OUIT 204001020 | | ENER-IN-15 | -1c | | | 10. DISTRIBUTION STATEMENT | | | | | | | | | | | | Approved for Public Release, D | istribution Unlimited | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | MILITARY ACT | | | | | | | pulsion Laboratory
ir Force Base, Ohio | | The purpose of Phase I was to develop and test concepts for minimizing the weight and volume displacement penalties of polyurethane foam explosion arrestor suppression systems. Both structural and integral isolation concepts for arrestor voiding techniques were investigated. For fuselage tanks the integral concept of large hollow cylinders offered the greater percentage void (58%) for unpressurized tanks while the voided foam lined wall configuration was the better approach for pressurized fuselage tanks. The small six-celled wing tank egg crate pattern provided for 95 and 87% void at 0 and 2 psig initial system pressure respectively while for the large wing tank 42% void at 0, 2 and 5 psig initial system pressure was possible. Phase II was the materials investigation portion of the program and evaluated flame arrestor effectiveness, fuel flow resistance and thermophysical properties of representative candidate materials and configuration. The most efficient of the sixteen material candidates from an arrestor effectiveness standpoint was 3M polyester Scotch Brite felt. The material thermophysical properties of thermal conductivity, specific heat, density and surface area have only a small effect on material explosion suppression performance. Collation of data from Phase I and II was accomplished in Phase III of the program. Empirical relationships for the test data were developed through computerized regression analysis and the relative importence of the applicable variables was determined. | DD | FORM | 1473 | (PAGE | 1) | |----|------|------|-------|----| 3. ABSTRACT Unclassified Security Classification | 4 | KEY WORDS | LINI | K A | LIN | к в | LIN | ч с | |--|-----------|------|-----|------|-----|------|-----| | | | ROLE | WT | ROLE | WT | ROLE | WT | | Flame Arrestor Co
Void Percent
Polyurethane Foan
Fuel Tank Protect
Explosion Arresto | a
cion | DD . FORM . 1473 (BACK) Unclassified Security Classification # ADVANCED FLAME ARRESTOR MATERIALS AND TECHNIQUES FOR FUEL TANK PROTECTION Quentin C. Malmberg Edwin W. Wiggins Details of illustrations in this document may be better studied on microfiche Approved for public release; distribution unlimited ### FOREWORD This report was prepared by Q. C. Malmberg and E. W. Wiggins, Survivability/Vulnerability Design Section, McDonnell Aircraft Company, McDonnell Douglas Corporation, St. Louis, Missouri. The work reported herein was carried out under Contract No. F33615-71-C-1191, Project No. 3048, "Advanced Flame Arrestor Materials and Techniques for Fuel Tank Protection," and was administered by the Fire Protection Branch, Air Force Aero Propulsion Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, Ohio with A. J. Ferrenberg as Project Engineer. The period covered by this report is December 28, 1970 to November 26, 1971. This report was submitted by the authors December 27, 1971. This technical report has been reviewed and is approved. B. P. Botteri B. P. Botteri, Chief Fire Protection Branch, Fuels Lubrication and Hazards Division, Air Force Aero Propulsion Laboratory, Weight-Patterson Air Force Base, Ohio ### ABSTRACT The "Flame Arrestor Materials and Techniques for Fuel Tank Protection" work program was subdivided into three phases. Phases I and II involved the testing of reticulated polyurethane foam configurations and installation techniques and other candidate materials for flame arrestor effectiveness. Phase III consisted of the reduction and analysis of all the recorded data. The purpose of Phase I was to devclop and test concepts for minimizing the weight and volume displacement penalties of polyurethane foam explosion suppression systems. Both structural and integral isolation concepts for arrestor voiding techniques were investigated. These two approaches adjust weight and volume displacement penalties with respect to allowable fuel tank structural limits and system over-pressures. The structural isolation concept utilized natural aircraft structural compartmentization whereas the integral isolation concept used closed compartments within the foam itself in the form of hollow bodies. For unpressurized fuselage tanks the integral concept of large hollow cylinders offered the greater percentage void (58.5%) while the voided foam lined wall configuration was the better approach for pressurized fuselage tanks. The most effective foam configurations for small and large simulated wing tank systems were the egg crate and lined wall concepts. The small six-celled wing tank egg crate pattern provided 92 and 87% void at 0 and 2 psig initial system pressure respectively, while for the large three cell wing tank 42% void at 0, 2 and 5 psig initial system pressure was possible. Limited tests on the lined wall configuration showed 80 and 47% voiding to be possible for the small six cell and large three cell wing tank systems respectively. Installation and fabrication techniques were addressed throughout this portion of the program and the hollow body and egg crate designs proved to be the best approach to simple installation and fabrication. Phase II was the materials investigation portion of the program and evaluated flame arrestor effectiveness, fuel flow resistance and thermophysical properties of representative candidate materials and configurations. The most efficient of the sixteen material candidates evaluated from an arrestor effectiveness standpoint was 3M Scotch Brite. Following this came the Scott Paper Co. fire extinguishing foam and the 25 pore per inch (ppi) low density reticulated polyurethane foam materials. Fluid flow tests reversed the sequence of these materials from a pressure drop performance standpoint. Wetting agents and coatings improved arrestor effectiveness to only a small degree but showed that with the proper material configuration they could contribute significantly to reduce flame penetration. The material thermophysical properties of thermal conductivity, specific heat, density and surface area exhibited only a small effect on material explosion suppression performance. Collation of data from Phases I and II was accomplished in Phase III of the program. Empirical relationships for the test data were developed through computerized regression analysis and the relative importance of the applicable variables was determined. ### TABLE OF CONTENTS | SECTION | | | PAGE | |---------|------|---|------| | I | INTR | ODUCTION AND SUMMARY | 1 | | II | PHAJ | E 1 TEST PROGRAM | 5 | | | 1.0 | TEST SET UP | 5 | | | 1.1 | Test specimen | 5 | | | 1.2 | Instrumentation | 5 | | | 1.3 | Explosive Mixture | 5 | | | 1.4 | Ignition System | 10 | | | 2.0 | TEST CONFIGURATION | 10 | | | 2.1 | General | 10 | | | 2.2 | Fuselage Tank
Configurations | 10 | | | | 2.2.1 Lined Wall Configuration | 10 | | | | 2.2.2 Voided Lined Wall Configuration | 10 | | | | 2.2.3 Large Diameter Hollow Cylinders (Flat Ends) | 15 | | | | 2.2.4 Small Diameter Hollow Cyliniers | 15 | | | 2.3 | Wing Tank Configurations | 15 | | | 3.0 | TEST PROCEDURE | 15 | | | 4.0 | RESULTS AND DISCUSSION OF RESULTS | 25 | | | 4.1 | Fuselage Tank Results | 27 | | | | 4.1.1 Lined Wall Configuration | 27 | | | | 4,1.2 Voided Lined Walls | 27 | | | | 4.1.3 Large Diameter Hollow Cylinders | 28 | | | | 4.1.4 Small Diameter Hollow Cylinders | 28 | | | | 4.1.5 Fuselage Tank Summary | 29 | | | 4.2 | Six Cell Wing Tank Results | 29 | # Preceding page blank ### TABLE OF CONTENTS (CONT'D) | SECTION | PAI | GΞ | |---------|--|----| | | 4.2.1 Six Cell Lined Wall 2 | - | | | 4.2.2 Six Cell Agg Crate Configuration 29 | 9 | | | h.2.3 Six Cell Large Hollow Cylinders 29 | 9 | | | 4.2.4 Six Cell Small Hollow Cylinders 30 | 0 | | | h.C.5 Six Cell Configuration Summary 30 | 0 | | | 4.3 Three Cell Wing Tanks Results | 2 | | | 4.3.1 Three Cell Lined Wall 30 |) | | | 4.3.2 Three Jell Mgg Crate Configuration 30 | 2 | | | 4.3.3 Three Cell Configuration Summary 5 | L | | III | CONCLUSIONS AND RECOMMENDATIONS | 3 | | | 5.0 CONCLUSIONS | 3 | | | 6.0 RECOMMENTATIONS | 3 | | 7 °* | PHACE II TEST PROGRAM 79 | 9 | | | 1.0 TUST CAT-UP | 9 | | | 1.1 Combustion Set-Up | 9 | | | 1.2 Instrumentation | 9 | | | 1.3 Explosive Mixture | 9 | | | 1.4 Ignition System | 9 | | | 1.5 Fuel Flow Pressure Drop Set-Up | 9 | | | 1.5.1 Fuel Flow Test Instrumentation 80 | 0 | | | 1.6 Thermophysical Properties Test Set-U; 80 |) | | | 1.5.1 Thormal Confuntivity |) | | | 1.6.2 Specific Heat |) | | | 1.6.3 Differential Thermal Analyzer 80 |) | | | 1.6. Surface Area 80 | 0 | ### TABLE OF CONTENTS (CONT'D) | SECTION | PAC | E | |---------|---|---| | | 2.0 MATERIAL TEST CONFIGURATIONS 80 |) | | | 2.1 General |) | | | 2.2 Material Configurations 80 |) | | | 3.0 THEST PROCEDURE | | | | 3.1 Combustion Tests 81 | | | | 3.2 Fuel Flow Tests 81 | | | | 3.3 Thermophysical Properties Tests 82 |) | | | 4.0 RESULTS AND DISCUSSION OF RESULTS 83 | 3 | | | 4.1 Combustion Tests 83 | 3 | | | h.2 Flow Test Results 84 | ŀ | | | 4.3 Thermorphysical Properties Tests 85 | 5 | | V | CONCLUSIONS AND RECOMMENDATIONS | P | | | 5.0 CONCLUSIONS | 7 | | | 6.0 RECOMMENDATIONS | P | | VI | PHASE III | , | | | 1.0 ANALYSIS OF PROGRAM RESULTS 137 | 7 | | | 1.1 General | P | | | 1.2 Explosion Suppression System Model 137 | 7 | | | 1.2.1 Phase I Data and Model Analysis 139 |) | | | 1.2.2 Phase I Computer Regression Analysis 140 |) | | | 1.2.3 Phase II Data Analysis | | | | 1.3 Explosion Suppression Systems/Aircraft Parameter Considerations |) | | | 1.3.1 Fuel Tank Configurations 142 |) | | | 1.3.1.1 Fuselage Tank 142 | 2 | | | 1.3.1.2 Wing Tanks 14 | 3 | | | | | ### TABLE OF CONTENTS (CONT'D) | SECTION | | | PAGE | |---------|--------------|--|------| | | 1.3.1.3 | Advanced Materials | 143 | | 1. | 3.4 Four Sys | otem Penalties | 143 | | | 1.3.2.1 | Gross Voiled Foun Punge Penalties | 143 | | | 1.3.2.2 | Gross Voided Foar, Gross Take-Off Weight Penalties | 143 | | | 1.3.2.3 | Auditional Weight Panalties | 144 | | 1. | 3.3 Cystem. | Officits | 144 | | | 1.5.3.1 | Fuel Flow | 144 | | | 1.3.3.2 | Fuel Level Effects | 144 | | 1. | 3.4 Installa | ation Considerations | 145 | | | 1.31 | New Alreraft Systems | 145 | | | 1.3.4.2 | Retrofit Systems | 145 | | An | | esults of the Chromatographic | 148 | ### LIST OF FIGURES | FIGURES | 3 | | PAGE | |---------|----|--|------| | Figure | 1 | Fuselage Fuel Cell Test Set Up | 6 | | Figure | 2 | Simulated Six Cell Wing Tank | 7 | | Figure | 3 | Simulated Three Cell Wing Tank | 8 | | Figure |), | Test Pressure Trace | 9 | | Figure | 5 | Fuschage Fuel Tank Foam Configurations | 11. | | Figure | 6 | Voided Wall Configuration | 12 | | Figure | 7 | Void Wall Segments | 14 | | Figure | 8 | 15 Inch Diameter Cylinder Installation in Simulated Fuselage Tank | 16 | | Figure | 9 | 7.5 Inch Diameter Cylinder Installation in Simulated Fuselnge Tank | 17 | | Figure | 10 | Typical 7.5 Inch Diameter Cylinder with Hemispherical Ends | 18 | | Figure | 11 | Three Cell Wing Tank Foam Configurations | 19 | | Figure | 12 | Six Cell Wing Tank Foam Configurations | 20 | | Figure | 13 | Schematic of Egg Craft arrangement | 22 | | Figure | 14 | Foam Egg Crate | 23 | | Figure | 15 | Three Cell Wing Tank Egg Crate Configuration | 24 | | Figure | 16 | Puselage Tank Test Set Up | 26 | | Figure | 17 | 05 Foam Wall Void Configuration | 44 | | Figure | 18 | 10% Foam Wall Void Configuration | 45 | | Figure | 19 | 15% Foam Wall Void Configuration | 46 | | Figure | 20 | 25% Foam Wall Void Configuration | 47 | | Figure | 21 | 15 Inch Diameter Cylinder Configuration | 48 | | Figure | 22 | 7.5 Inch Diameter Cylinder Flat End Configuration . | 49 | | Figure | 23 | 7.5 Inch Diameter Cylinders (Hemi End) Configuration | 50 | ### LIST OF FIGURES (CONT'D) | FIGURES | 3 | | | | | PAGE | |---------|-----|--|---|---|----|------| | Figure | 2!4 | Pressure Ratio vs. Relief to Combustion Volume Ratio - Lined Wall | • | | | 51 | | Figure | 25 | Pressure Ratio vs. Relief to Combustion Volume Ratio - 10 percent Voided Lined Wall . | | • | | 52 | | Figure | 26 | Pressure Ratio vs. Relief to Combustion Volume Ratio - 15 percent Voided Lined Wall . | • | • | | 53 | | Figure | 27 | Pressure Ratio vs. Relief to Combustion Volume Ratio - 25 Percent Voided Lined Wall . | • | • | • | 54 | | Figure | 28 | Pressure Ratio vs. Relief to Combustion
Volume Ratio - 15 Inch Diameter Voided Cylinder | • | | •0 | 55 | | Figure | 29 | Pressure Ratio vs. Relief to Combustion Volume Ratio - 7.5 Inch Diameter Voided Cylinder Flat Ends | | • | | 56 | | Figure | 30 | Pressure Ratio vs. Relief to Combustion
Volume Ratio - 7.5 Incn Diameter Voided
Cylinder Hemi Ends | | • | | 57 | | Figure | 31 | Fressure Ratio vs. Relief to Combustion Volume Ratio - 10 percent Voided Lined Wall (15 ppi Foam) | • | • | • | 58 | | Figure | 32 | Fuselage Tank Results | | | | 59 | | Figure | 33 | Six Cell Wing Tank Egg Crate Tests | • | | • | 64 | | Figure | 34 | Six Cell Wing Tank Cylinder Tests | | | | 65 | | Figure | 35 | Six Cell Wing Tank Cylinder Tests | | | 3 | 66 | | Figure | 36 | Pressure Ratio vs. Relief to Combustion Volume Ratio - Egg Crate Six Cell Wing Tank | | | | 67 | | Figure | 37 | Pressure Ratio vs. Relief to Combustion Volume Ratio - 15 Inch Diameter Cylinder Six Cell Wing Tank | | | | 68 | | Figure | 38 | Pressure Ratio vs. Relief to Combustion Volume Ratio - 7.5 Inch Diameter Cylinders Six Cell Wing Tank | | | | 69 | | Figure | 30 | Six Cell Wing Tanks Results | | | | 70 | ### LIST OF FIGURES (CONT'D) | FIGURES | | PAGE | |-----------|---|------| | Figure 40 | Three Cell Wing Tank Tests (Lined Walls) | 73 | | Figure 41 | Three Cell Wing Tank Egg Crate Tests | 74 | | Figure 42 | Pressure Ratio vs. Relief to Combustion Volume
Ratio - Lined Wall Three Cell Wing Tank | 75 | | Figure 43 | Pressure Ratio vs. Relief to Combustion Volume
Ratio - Egg Crate Three Cell Wing Tank | 76 | | Figure 44 | Three Cell Wing Tank Results | 77 | | Figure 45 | DTA Trace - 25 PPI Foam | 88 | | Figure 40 | DTA Trace - Fire Extinguishing Foam | 89 | | Figure 47 | DTA Trace - 3M Scotch Brite | 90 | | Figure 48 | DTA Trace - 25 PPI Foam Coated with Polysulfide | 91 | | Figure 49 | DTA Trace - 25 PPI Foam Coated with Glass Resin | 92 | | Figure 50 | DTA Trace - 25 PPI Foam Coated with Redar Viton | 93 | | Figure 51 | DTA Trace - 25 PPI Foam Coated with Kel-F | 94 | | Figure 52 | DTA Trace - Polyester Screen | 95 | | Figure 53 | DTA Trace - Nomex Honcycomb | 96 | | Figure 54 | Flow vs. Fressure Drop of 25 PPI Polyurethane Foam Uncoated and Coated with Polysulfide | 111 | | Figure 55 | Flow vs. Pressure Drop - 25 PPI Polyurethane Foam Plated with Copper and Aluminum Tube Core | 112 | | Figure 56 | Flow vs. Pressure Drop - Fire Extinguishing Foam and Polyester Felt | 113 | | Figure 57 | Flow vs. Pressure Drop - Aluminum Honeycomb | 114 | | Figure 58 | Flow vs. Pressure Drop - Aluminum Honeycomb | 115 | | Figure 59 | Flow vs. Pressure Drop - Nomex Honeycomb | 116 | | Figure 60 | Thermal Conductivity of Flame Arrestor Materials | 118 | | Figure 61 | Specific Heat of Flame Arrestor Materials | 119 | ### LIST OF FIGURES (CONT'D) | FIGURES | | PAGE | |-----------|---|------| | Figure 62 | Pressure Ratio vs. Relief to Combustion Volume Ratio Plexiglass Tube Tests | 133 | | Figure 63 | Pressure Ratio vs. Relief to Combustion Volume
Ratio Plexiglass Tube Tests | 134 | | Figure 64 | Pressure Ratio vs. Relief to Combustion Volume
Ratio Plexiglass Tube Tests | 135 | | Figure 65 | Pressure Ratio vs. Relief to Combustion Volume Plexiglass Tube Tests | 136 | | Figure 66 | Single Cell Model | 1.37 | | Figure 67 | Multi Cell Model | 137 | | Figure 68 | Multi Cell Model | 138 | | Figure 69 | Foam Weight and Volume Penalties - 5 of Fuel vs. Fuselage System Voiding | 147 | ### LIST OF TABLES | TALLMS | | | | | FAGE | |-------------|--|---|---|---|------| | Table I | Vo'ded Four Lined Wall Configuration | • | | | 13 | | Table II | | | | | 21 | | Table III | Fuselage Fuel Tank System Test Data Line! Wall Configuration | | | | 34 | | Table IV | Fuselage Fuel Tank System Test Data Voidei Foam Wall Configuration | | | | 35 | | Table V | Fuselage Fuel Tank System Test
Data Flat
Uni Cylinders (15 Inch Dia.) | | | | 37 | | Tuble VI | Fuschage Fuel Tank System Test Data Flat
Eni Cyliniers (7.5 Inch Dia.) | | | | 40 | | Table VII | Fuselage Fuel Tanh System Test Data
Hemispherical End Cylinders (7.5 Inch Dia) | | • | | 42 | | Table VIII | Fuselage Fuel Tank System Test Data Voided Foam Wall Configuration (15 pp: Foam) . | | | | 43 | | Table IX | Six Call Wing Tank Test Data | | • | • | 60 | | Table !! | Six Coll Many Tank Test Data | | | | 61 | | Table MI | Six Cell Ding Tank Test Data | • | • | • | 62 | | Table RII | Six Coll ding Tark Test Data | • | | • | 63 | | Table KIII | Three Tall Wing Tank Lines Wall | | | • | 71 | | Teble XIV | Three Cell Wing Tank Test Data | | | • | 72 | | Table XV | Material Configurations | | | | 97 | | Table XVI | Material Properties | | • | | 98 | | Table XVII | Material Test Meights | | | • | 101 | | Table XVIII | Meterial Furn .low Pressure Arop Data | | | | 109 | | Cable XIX | Material Thermophysical Properties | | | | 117 | | Table XX | Material Combustion Tests | • | | • | 120 | | Table XXI | Phase I System Voil Percentage | | | | 146 | ### SECTION I ### INTRODUCTION AND SUMMARY Fuel tank fires and explosions are a major cause of aircraft losses in combat. Considerable research and development has been devoted to exploring fuel tank explosion protection concepts. Nitrogen dilution, chemical quenching and polyurethane foam void filler material emerge as the primary candidate systems. Of these the passive, logistics free polyurethane foam systems appears ideal. Light-weight (low density) fram and gross voiding techniques are used to reduce the weight and volume penaltics encountered in contemporary foam system installations. Previous work by MCAIR, in cooperation with Scott Paper Co.. successfully demonstrated a low-density reticulated polyurethane foam explosion suppression system with 80 to 90 percent volding. This degree of voiding had only been demonstrated in tanks that were subdivided into a number of intercommunicating cells such as aircraft wing tanks which are inherently segmented by ribs and spars. Where compartmentization is not inherent as in the case of aircraft fuselage tanks, a lesser percent voiding is possible for equal allowable combustion over-pressures as evidenced by the work performed by Bureau of Mines where up to 40% voiding was achieved for single cell configurations. Basically two types of gross voiding concepts presently exist. The first is a structural isolation design as in aircraft wing fuel tanks where the structure offers natural compartmentization with intercommunicating openings between cells. Foam is used to isolate fires to the combustion cell by acting as a flame arrestor, stopping the flame propogation to the adjacent cells. Pressure generated by the combustion process in the ignited cell is relieved through the foam and intercommunicating holes. The second variation of this concept uses hollow foam bodies to provide flame isolated compartments with walls of sufficient thickness to locally isolate fires. Combustion pressure is relieved through the foam and into isolated volumes. Both of these concepts have been investigated in Phase I of this program with an arbitrary system success criteria of 10 psi allowable combustion over-pressure. The Phase I effort of this program was designed to improve and optimize installation concepts and techniques for foam fire and explosion suppression in simulated aircraft fuselage and wing fuel tanks. Configurations designed to accomplish these program objectives were established to provide data that would optimize the system operation from a foam void standpoint. Foam volumes were predetermined for all systems in order that test void volumes could be increased or decreased in increments of 5% of the total tank volume. Combustion tests were conducted at each void increment and the pressure and temperature in each cell of the specimen was recorded. Each configuration was tested at 0, 2 and 5 psig initial pressure with successively larger or smaller void volumes until an over-pressure from combustion of 10 psi was reached. In some cases where it was obvious that data could be successfully extrapolated, the tests were completed when sufficient data were obtained to establish a curve. Phase II investigated material flame arrestor effectiveness with respect to combustion over-pressure and fuel flow resistance. Thermophysical properties determinations of candidate arrestor materials were conducted including thermal conductivity, specific heat, melting temperature, heat of fusion, bulk density, specific fuel retention and surface area. Combustion testing was divided into three tusks: (1) arrestor material configuration and screening tests, (2) basic material evaluation tests and (3) coating tests. The success criterion of the arrestors was based on a combustion over-pressure limit of 25 PSI. All material combustion and fuel flow pressure drop tests were conducted in an eight-inch diameter plexiglass tube using a material thickness of two inches. Combustion tests were conducted at 0, 2 and 5 psig initial system pressures and flow tests were run at 50, 100, and 150 gpm flow rates using JP-4 as the fluid media. Thermophysical properties tests were conducted on those materials that performed satisfactorily through at least one set of combustion parameters. Data from Phases I and II of the program were reduced and collated during Phase III. Application of the data from the Phase I effort was directed toward weight and volume displacement panalties as well as system advantages and disadvantages for design of explosion suppression systems for both retrofit and new aircraft. Arrestor effectiveness data was analyzed to determine the relationships of chemical interactions and system parameters and the relative significance of these parameters on the performance of the material as a flame arrestor. Empirical relationships were developed by computer regression analysis with all applicable data included. These relationships give direction to the future development of flame arrestor materials by pointing to the parameter's relative effectiveness toward flame suppression. Data from the program have lead to the following conclusions: - o The maximum void percentage obtained in these tests for the simulated 100 gallon aircraft fuschage fuel tank is 58.5% at 0 psig initial system pressure using a 10 psig over-pressure success criterion and was accomplished using large (15 inch diameter) hollow foam cylinders. - o The ten percent voided foam lined wall fuselage tanks configuration offers the lightest weight and subsequently the largest void percentage (52 and 47.5%) system of those tested for 2 and 5 psig initial pressure. - o Egg crate type patterns offer the greatest degree of design freedom as well as the most efficient flume barrier system with the greatest amount of void volume (92% at 0 psig, 87% at 2 psig, and 79% at 5 psig initial test pressures) of the configurations tested for the six-cell simulated aircraft wing tank. - o The egg crate voiding configuration performed to the 50% void volume level for the three-cell 300 gallon simulated aircraft wing tank. - o Systems with a number of small voids may not be as effective as those with fewer larger voids. - o All void vapor volume in the hollow body configurations tested burned when the system combustion over-pressure reached 5 psig from the initial ignition. - o Successive ignitions using the same foam are possible for fire and explosion suppression systems. - o 15 ppi foam is not as efficient as 25 ppi foam in voided fire and explosion suppression systems at percentages greater than 20%. - o The performance of hollow body configurations is hindered by the fact that for a projectile simulated line source ignition, combustion occurs simultaneously inside and outside the foam wall, thus burning a greater portion of combustibles within the foam. - o Combustion volume to foam thickness is the primary design parameter for gross voided foam explosion suppression systems. - o The use of other materials in a gross voided configuration for explosion suppression is possible. - o 3M polyester felt, "Scotch Brite," showed the best possibility as a substitute material of those tested. - o Where fuel flow pressure drop is an important system operation parameter the 25 ppi Scott reticulated polyurethane foam appeared to be the best material tested. - o Wetting agents are more effective in eliminating burn through than reducing combustion over-pressure when the relief to combustion volume (Vr/Vc) ratios are small. - o The thermophysical properties investigated have a negligible effect on the explosion suppression capabilities of the material. - o Arrestor material geometry appears to be the most important parameter in eliminating flame propagation with foams and felts being the best configurations tested. ### SECTION II ### PHASE I TEST PROGRAM ### 1.0 TEST SET-UP ### 1.1 Test Specimen Three specimens were used throughout Phase I testing. The specimens were (1) a 100 gallon fuselage tank, (2) a 300 gallon 6 ccll wing tank, and (3) a 300 gallon 3 cell wing tank. The three specimens were assembled from six 30 x 24 x 15 inch elemental boxes. Each elemental box was basically a steel angle iron frame which had match drilled sides so that the elements could be assembled in any combination. The boxes were designed with both steel and plexiglass side and cover plates capable of withstanding 40 psig over-pressure. Plexiglass covers provided the capability to photographically record the explosion events. The fuselage tank was constructed by assembling two sets of frames and panels to produce a 30×24 inch tank (Fig. 1). This size was selected to meet the military standard 100 gallon fuselage test tank so that the data generated could be compared to other similar work. The three and six celled wing tanks were assembled from the six elemental frames
to produce $90 \times 48 \times 15$ and $90 \times 30 \times 24$ inch tanks respectively, Figures 2 and 3. The three celled tank had, 55% cell to cell intercommunication while the six celled tank was provided with only 5% cell to cell intercommunicating open area. ### 1.2 Instrumentation The instrumentation consisted of strain gage type transducers, and 40 gauge cromel-alumel thermocouples in each cell of the respective specimen. The pressure, temperature and ignition time data was recorded on oscillograph traces at 15 inches per second as shown in the sample trace of Figure 4. The thermocouple outputs were used only to monitor ignition and flame propagation in that combustion temperatures exceeded their useful range. ### 1.3 Explosive Mixture Premixed propane/air mixtures near stoichiometric conditions were used as the combustible media in each test and the foam was wetted with JP-5 fucl. This simulated explosive aircraft tank condition was used for test simplicity in lieu of JP-4 flushing. If JP-4 had been used, stoichiometric vapor/air conditions could have been achieved only by cooling the entire test article below 40°F. The use of propane/air JP-5 permitted testing at all ambient and specified initial pressure conditions. Previous tests using propane/air proved that it produces results equivalent to JP-4/air combustion. ## Preceding page blank FIGURE 1 FUSELAGE FUEL CELL TEST SET UP GP 71-239-4 FIGURE 2 SIMULATED SIX CELL WING TANK TEST SET UP GP71-0937-25 FIGURE 3 SIMULATED THREE CELL WING TANK TEST SET UP GP71 0937 26 FIGURE 4 TEST PRESSURE TRACE GP71-0937-29 ### 1.4 Ignition System The ignition system used was a standard Bureau of Mines luminous tube transformer set-up operated at 60 to 70 volts primary. The ignitor portion of the set-up was varied slightly to simulate a straight line projectile path ignition source. This was accomplished by placing the ignitor in a perforated tube which extended from wall to wall, simultaneously igniting all individual voids along its path. ### 2.0 TEST CONFIGURATIONS ### 2.1 General The test configurations for all three specimens were designed around the structural and integral voiding concepts. The percent voiding range was based upon the MCAIR model of Arrestor Suppressed Explosions. This model relates the tank over-pressure to the ratio of relief plume to combustion volume, and the initial pressure. Using this model and the program defined success criteria of 10 psig over-pressure the initial test void was calculated and the testing proceeded from that point in ± 5% incremental void changes. Initially all test configurations were tested using 25 ppi, 1.36 lb/ft3 reticulated polyurethane foam. After the best configuration for the fuselage tank specimen was established, 15 ppi, 1.36 lb/ft3 reticulated polyurethane foam was tested in that configuration. ### 2.2 Fuselage Tank Configurations Four fuselage foam configurations were investigated. These configurations were (a) lined walls, (b) voided lined walls, (c) large flat end hollow cylinders and (d) small flat and hemispherical ended cylinders shown in Figure 5. These configurations were varied in total void percentages as described in the following paragraphs. ### 2.2.1 Lined Wall Configuration Model analysis of the lined wall configuration for initial pressures of 0, 2 and 5 psig, predicted that the maximum allowable voli percentages would be 46, 43, and 39 void respectively. This variation in void percentage was adopted and predetermined thicknesses of foam to obtain 51 incremental voids from 30 to 45 percent were stacked on the specimen walls. Tests were run by removing the inner most layer of foam after each ignition. ### 2.2.2 Voided Linei Wall Configurations This configuration was basically the same as the lined wall configuration with the exception that sixteen voids within the foam were included as shown in Figure 6. The total void percentage was the sum of these internal voids and the center void. The total void 5 for the configuration was varied from 30 to 60% using 10, 15 and 25% internal voids and 15 to 45% center voiding. The void sizes and wall thickness used are given in Table 1 and a photograph of an actual set of voided wall segments is presented in Figure 7. Lined Wall Configuration A Voided Lined Wall Configuration B Large Diameter Hollow Cylinders Configuration C Small Diameter Hollow Cylinders Configurations D & E ### FIGURE 5 FUSELAGE FUEL TANK FOAM CONFIGURATIONS GP71-0937-27 * Ignition Location (Typ 3 Places) FIGURE 6 VOIDED WALL CONFIGURATION GP71 0937 33 # VOLDED POAM LINED WALL CONFIGURATION FOAR VOLD DECASIONS | | | | and the second s | | | | And the second s | | 0.7 | |-----------|-----------------------------|-------|--|------|--------------|-----------------|--|--------------|-------| | 100 | Fogn Void | | Center Void | | Total | Fogn Void | Fogn Void | Foun Void To | Void | | | 펌 | £8 | Dim. (in) | (3) | Volume (in3) | Outer Din. (in) | Inner Dim. (in) | Center Vold | (3) | | rd | 1.6 × 7.33 × 11 | 10.01 | 30 x 15.2 x 9.2 | 30.5 | 20,500 | 30 x 28 x 22 | 30 x 24.8 x 19.8 | 4.8 in. | 8.5 | | ~ | 1.6 × 7.33 × 11 | 10.0 | 30 × 16.4 × 19.4 | 25.0 | | 30 x 28 x 22 | 30 x 24.8 x 18.8 | 4.2 In. | 35.0 | | ~ | 1.6 × 7.33 × 11 | 10.0 | 30 × 17.6 × 11.6 | 29.9 | | 30 x 28 x 22 | 30 x 24.8 x 18.8 | 3.6 in. | 39.9 | | 4 | 1.6 x 7.33 x 11 | 10.0 | 30 x 18.8 x 12.8 | 35.3 | | 30 x 28 x 22 | 30 x 24.8 x 18.8 | 3.0 In. | 45.3 | | 8 | $1.6 \times 7.33 \times 11$ | 10.0 | 30 x 19.8 x 13.8 | 0.07 | | 30 x 28 x 22 | 30 x 24.8 x 18.8 | 2.5 in. | 50.0 | | 9 | $1.6 \times 7.33 \times 11$ | 10.0 | 30 x 21.7 x 15.7 | 50.0 | | 30 x 28 x 22 | 30 x 24.8 x 18.8 | 1.55 tn. | 0.09 | | 7 | 1.6 z 7.33 x 11 | 10.0 | 30 x 19.8 x 18.8 | 0.04 | | 30 x 28 x 22 | 30 x 24.8 x 18.8 | 2.50 in. | 20.0 | | 60 | 1.6 x 7.33 x 11 | 10.0 | 30 x 20.8 x 14.8 | 45.0 | | 30 x 28 x 22 | 30 x 24.8 x 18.8 | 2.00 tn. | 55.0
 | م
13 - | $1.6 \times 7.33 \times 11$ | 10.0 | 30 × 13.8 × 12.8 | 35.3 | | 30 x 28 x 22 | 30 x 24.8 x 18.8 | 3.00 in. | 45.3 | | Я | 1.6 x 7.33 x 11 | 10.0 | 30 x 19.8 x 13.8 | 0.04 | | 30 x 28 x 22 | 30 x 24.8 x 18.8 | 2.50 in. | 50.0 | | # | 2.4 × 7.33 × 11 | 15.1 | 30 x 18.8 x 12.8 | 35.3 | | 30 x 28 x 22 | 30 x 23.2 x 17.2 | 2.20 in. | 7.03 | | 27 | 2.4 x 7.33 x 11 | 15.1 | 30 × 17.6 × 11.6 | 29.9 | | 30 x 23 x 22 | 30 x 23.2 x 17.2 | 2.80 fn. | 45.0 | | <u> </u> | 2.4 × 7.33 × 11 | 15.1 | 30 × 17.6 × 11.6 | 29.9 | | 30 x 28 x 22 | 30 x 23.2 x 17.2 | 2.30 fn. | 45.0 | | # | 1.6 x 7.33 x 11 | 10.0 | 30 x 21.7 x 15.7 | 50.0 | | 30 x 28 x 22 | 30 x 24.8 x 18.6 | 1.55 in. | 60.03 | | 15 | 4.0 × 7.33 × 11 | 25.0 | 30 x 13.6 x 7.6 | 15.0 | | 30 x 28 x 22 | 30 × 20 × 14 | 3.20 in. | 0.04 | | 16 | 4.0 × 7.33 × 11 | 25.c | 30 × 15.2 × 9.2 | 20.5 | | 30 x 26 x 22 | 30 × 20 × 14 | 2.40 in. | 45.5 | | 17 | 4.0 × 7.33 × 11 | 25.0 | 30 :: 16.4 x 10.4 | 25.0 | > | 30 x 23 x 22 | 30 × 20 × 14 | 1.30 in. | 90.06 | | | | | | | | | | | | FIGURE 7 VOID WALL SEGMENTS ### 2.2.3 Large Diameter Hollow Cylinders (Flat Ends) Void percentages for the 15 inch diameter 12 inch long cylinders were varied from 40 to 60%. Two sets of cylinders with varied wall and end thicknesses were used for all testing. The first set of cylinders were configured with 2.75 inch walls and 1.0 inch ends and were used for tests 1 through 6 given in Table 5. The second set was fabricated with 1.95 inch wall and ends and used for test number 7. Alteration of this set to 1.85 inch wall and end thickness was made for tests 8 through 13. Tests 11 and 12 used the first set of cylinders with 2.4 inch thick walls and ends. Figure 8 is a photograph of this configuration installed in the fuselage tank. ### 2.2.4 Small Diameter Hollow Cylinders Two configurations of 7.5 inch diameter hollow cylinders were tested, flat end 24 inch long cylinders and hemispherical end 12 inch long cylinders. The void percentage range for each configuration was obtained by varying the inside diameter of the cylinders. The flat end configuration was tested from 30 to 50% total void while the hemispherical end cylinders were tested from 40 to 60% total void. Figure 9 is a photograph of the installed flat end cylinders and Figure 10 is a photograph of a hemispherical end hollow cylineer. ### 2.3 Wing Tank Configurations Two tank specimens were used, a three and six cell simulated 300 gallon wing tank previously described. Lined wall and egg crate foam configurations as described for the fuselage tanks were evaluated in these specimens. It addition to these configurations 7.5 and 15 inch diameter cylinders were tested in the six cell specimen. Figures 11 and 12 are schematics of these wing tank configurations. Extensive work was conducted on the egg crate design since both the void volume and foam wall thickness were investigated. (Table 2) The number of void volumes were varied from 4 to 24 per cell depending on the total void desired. A schematic of a typical installation is shown in Figure 13 while photographs of the six and three cell wing tank installation are presented as Figures 14 and 15. Total voiding for these specimens was considerably higher than that of the fuselage tanks in that the relief to combustion volume for subdivided tanks is naturally much higher. The total void percentages tested for these configurations ranged from 40 to 90% for the six celled specimen and 30 to 80% for the three cell wing tank specimen. ### 3.0 TEST PROCEDURE The test procedure for all three tank specimens and all foam configurations was basically the same. After the desired foam configuration was fabricated and installed in the test specimen the foam was wetted with JP-5 fuel. All excess JP-5 fuel was drained off before ignition. The specimen was then sealed and evacuated to 5 psia with a water educator in preparation for the FIGURE 8 15 INCH DIAMETER CYLINDER INSTALLATION IN SIMULATED FUSELAGE TANK 2011 001111 FIGURE 9 7.5 INCH DIAMETER CYLINDER INSTALLATION IN SIMULATED FUSELAGE TANK GP71-0937-38 FIGURE 10 TYPICAL 7.5 INCH DIAMETER CYLINDER WITH HEMISPHERICAL ENDS GP71-0937-49 FIGURE 11 THREE CELL WING TANK FOAM CONFIGURATIONS GP71-0937 53 Configuration A Lined Walls Configuration B Egg Crate Configurations C & D Cylinders (Large & Small) ### FIGURE 12 SIX CELL WING TANK FOAM CONFIGURATIONS GP71-0937-50 TABLE II ## HOG CRATE CONFIGURATION DIMENSIONS | Outside
Mall
Thickness
(in) | п | 27. | - | 5. | • | | |--|------------------|---------------------|-------------------|-------------------|--------------------|--| | Inside Mell
Thickness (in) | 1 | ٠, | 7 | 'n | ş. | | | Top And
Bottom
Thickness
(in) | .5 | .5 | ÷ | Kone | None | | | Middle
Section
Thickness
(in) | 1 | 7 | 7 | 7 | None | | | Cell Wall
Thickness
(in) | 7 | ٠. | 7 | 7 | п | | | Sitse
(in) | 6.25 x 5.6 x 6.2 | 6.25 x 7.125 x 6.25 | 6.50 x 10.6 x 8.7 | 7.00 x 10.9 x 9.0 | 11.0 x 14.0 x 15.0 | | | Number
Of Voids | র | お | ង | ឧ | 4 | | | Test | F-1 | 1-4 | π - % | 71-21 | 15-16 | | FIGURE 13 SCHEMATIC OF EGG CRATE ARRANGEMENT - 25 PPI Reticulated Foam FIGURE 14 FOAM EGG CRATE INSTALLATION Reproduced from best available copy. FIGURE 15 THREE CELL WING TANK EGG CRATE CONFIGURATION introduction of the premixed pressurized propane/air mixture. The propane/air mixture was made up in a separate mixing tank by introducing a predetermined partial pressure of propane into the tank and pressurizing the tank with shop air to the calculated total pressure required. The mixing tank and the specimen tank were manifolded together and brought to pressure equilibrium in the interconnecting plumbin; shown schematically in Figure 14. After equilibrium was established the mixing tank was isolated and the test specimen was bled down through the bomb sampler to the desired initial pressure O_2 or 5 psig. The bomb sampler was then isolated from the specimen by valving. The sample mixture was ignited and the peak pressure recorded prior to each test. This procedure verified the explosive mixture conditions and established the adiabatic expansion factor used in the model and data analysis. The ignition of the test specimen's explosive mixture immediately followed that of the bomb sample. After the completion of this test sequence the complete system was purged and made ready for the next test. Foam void configurations were varied as were the initial pressures until the resultant specimen tank over-pressure of 10 psig was exceeded and sufficient data was obtained to define the configuration performance. Then a new configuration of foam was introduced into the program. ### 4.0 RESULTS AND DISCUSSION OF RESULTS All of the data for the three tank specimens and their respective foam configurations are presented in four ways. The raw data is presented as tables, whereas the reduced data is presented graphically (1) as physically installed and tested (2) according to the theoretical model and (3) in summary bar form. The graphs of the "as tested" are in the form of total installed void percent versus peak combustion to initial absolute pressure ratio. The total installed void percent is also the percent reduction in weight and volume penalties for the foam system and thus of direct value to the designer. Absolute peak combustion to initial pressure ratios are used instead of AF's in that theoretical considerations predict that this approach will normalize the data for different initial pressures thereby consolidating the graphical data. Although this normalizing was not realized it is still felt that the pressure ratio presentation is useful and convenient. The second form of the data correlation presents the actual relief to combustion volume ratio to the various observed peak combustion to initial absolute pressure ratios. Flotting the data in the relief/combustion volume theoretical form provided a means of monitoring the data for gross deviations and interpretation of the results. In many cases particularly where internal void configurations were being tested several pressure peaks were observed on the oseillograph traces. The first observed over-pressure correlated with the initial ignited volume whereas the intermediate peak over-pressure was shown to correlate well with the total void volume, indicating burn through or ignition of the secondary inner voids. Since straight line, simulated projectile ignition was used in the testing the relief volume to combustion volume varied from one configuration to another even though the total void percent was the same. FIGURE 16 FUSELAGE TANK TEST SETUP The bar graphs are presented to provide a simple visual comparison of the foam voiding configuration capabilities as compared to each other. From these graphs the superior configuration for any of the program test parameters can be easily determined as indicated by the solid bars. ### 4.1 Fuselage Tank Results Tables 3 through 8, present the test conditions, configuration and combustion over-pressure data for the simulated 100 gallon fuselage tank. Only the maximum or peak combustion over-pressures are given in these tables. The average peak over-pressures were converted to absolute pressure ratios and plotted against total void volume. These plots are presented in Figures 17 through 32. The theoretical relief/combustion volume curves are presented as Figures 24 through 31. ### 4.1.1 Lined Wall Configuration The lined wall foam configuration data are plotted in Figure 17 and can be seen to correlate quite well with the theoretical curve up to 40% voiding even though the initial pressures were varied from 0 to 5 psig. These same data also correlate quite well with the theoretical model parameters as shown in Figure 24. The divergence of data from that predicted theoretically is caused by penetration of the flame front into the foam. Flame penetration into arrestor
materials were observed in the movies and is known to be a function of both pressure and foam pore diameter. It can be clearly seen that both parameters prevail by inspecting the three curves; theoretical, 25 and 15 pores per inch foam in Figure 18. The 25 ppi foam configuration was adopted as the base line to compare with other configurations and therefore appears in all the fuselage tank configuration graphs. ### 4.1.2 Voided Lined Walls This configuration was essentially the same as the previous discussed lined wall configuration with the exception that closed "hidden" voids constituting 10. 15 and 25% of the total tank volume were incorporated in the foam In all cases this additional voiding was divided into 16 individual cells of which two were included in the initial ignition volume. Consequently one-eighth of the additional voiding was negated thereby displacing the curve above the base line as seen in Figures 18 through 20. In the case of the 10% voided wall configuration the theoretical shift of 7/8 of the additional voiding was obtained out to the 45% baseline point. However in the case of the 15 and 25% voided lined wall configuration full theoretical improvement was not obtained as several of the wall voids ignited during the test. The data are good however, as can be seen in Figures 26 and 27. In these plots the peak over-pressures are plotted against the theoretical curve parameters and are seen to correlate. In addition the initial or intermediate pressures are plotted against the initial combustion relief volumes where applicable and maximum pressure against the assumed total void combustion volume to relief volume. The latter plot correlates well with the theoretical curve and therefore it can be concluded that all inner voids are burning, but on a # layed basis. The size of the center void volume, in addition to wall thickness, affect; the performance of this approach. This is to be expected in that as previously discussed the larger the center void volume the greater the resultant heat flux, pressure and depth of penetration. Graphically this can be observed in Figures 19 and 20 for the 15% and 25% voided wall configuration. The center void volume in the 15' voided lined wall configuration was greater than that of the 25% voided wall configuration for the same total void 1. therefore flame penetration and burning of the voids within the foam occurs sooner for the 15% configuration. This did not occur with the 10% voided foam liner since the foam thickness to combustion volume was greater. These results would lead to the conclusion that an optimum void volume to foam thickness exists and that if all voids were uniform the optimum total voiding could be reached. This optimum configuration would be an egg crate configuration with more and more voids as the tank volume got larger. This relationship is further supported by results from other configurations and larger cell tests to be discussed. ### 4.1.3 Large Diameter Hollow Cylinders This configuration was quite successful. The small number of voids and the resulting greater foam thickness to combustion volume can probably be credited with the success. There were four internal voids of which two in addition to the void external to the cylinders were initially ignited. The expected improvement in voiding performance was realized at zero psig initial pressure as can be seen from Figure 21. At higher initial pressures however the depth of flame penetration caused all of the internal voids to burn as evidenced in Figures 21 and 23. When all one voids burned the configuration reverted to the baseline performance. ### 4.1.4 Small Diameter Hollow Cylinders Two configurations of hollow 7.5 inch diameter cylinders were tested. Flat end twenty four inch long and hemispherical end twelve inch long cylinders of four wall thicknesses were run. Figures 22 and 23 show the performance of these two configurations. It is quite apparent that the shorter hemispherical end cylinders were superior. Of interest here is the divergence from predicted performance. The different initial pressures gave different curves which plot below the baseline. Some explanation of the pressure phenomena can be gained by looking at Figures 29 and 30. In these it is quite obvious that nearly all the flat end cylinders were penetrated as were all but three test conditions for the smaller hemispherical end cylinders. The flat end cylinders had a smaller initial combustion volume and yet performed more poorly. The principal difference was the flat end cylinders had small external combustion volume channels which tend to slow flame speed. This slow flame freely penetrates the foam. One explanation for the data below the baseline is the fact that in the positive initial pressure tests where this is evident, higher resulting combustion pressure occurs thu: the flame penetrates into the foam from both sides and subsequently burns more vapor. This effect was discussed when the baseline was established. (Paragraph 1.1.1) ### 4.1.5 Fuselage Tank Summary Figure 32 summarized the results of all the fuselage configurations tested. The three bar graphs for 0, 2 and 5 psig show that the large hollow cylinders are best for 0 psig tankage while the 10% voided lined wall configuration is better for the 2 and 5 psig initial tank pressure system. These results might well be different for larger or smaller tanks in that the combustion volume has a direct proportional effect in system resultant pressure rise. Further, the multicell two or three tier egg crate configuration not investigated might well out perform either of the two best candidates thus far evolved as the geometry of this configuration allows for greater void percentages while kceping the combustion volumes small. ### 4.2 Six Cell Wing Tank Results The tank specimen used in the following series of tests contained six cells each of 50 gallon capacity. There were four foam configurations tested. The results and test parameters are presented in Tables 9 through 12. The test configurations were lined walls, egg crates, and small and large hollow cylinders. Figures 33 through 39 percent the data in graphical form. ### 4.2.1 Six Cell Lined Wall The lined wall system was given only a cursory investigation since previous MCAIR tests revealed that this design used in an 80% void configuration in a relatively small scale test fixture produced excellent results. Testing for this configuration was limited to an 80% void arrangement at 0, 2 and 5 psig initial pressure to determine the applicability to larger size wing tanks. The limit of cell size to voiding for this configuration is still now known and should be further investigated. ### 4.2.2 Six Cell Egg Crate Configuration Extensive work was conjucted on the egg crate design since both the void volume and foam wall thickness had to be optimized. Table 10 contains the data for this configuration while Figures 33 and 36 present the results in graphical form. It can be seen that this configuration works best with one inch foam separation walls. This thickness is characteristic of the 25 ppi foam. Smaller pores would require less thickness while larger pores would require a greater thickness. The percent void allowable for the 10 psig over-pressure criteria was found to be 92, 87, and 70 for 0, 2 and 5 psig initial system pressures. ### 4.2.3 Six Cell Large Hollow Cylinders Figures 34 and 37 present the results for this configuration while Table 11 contains the data. The performance here matched that of the fuselage tank tests. While only two points were established for the wing tank they correlated well with the fuselage tank results as shown in Figure 34. ### 1..2.4 Six Cell Small Hollow Cylinders Figures 35 and 38 present the results for this configuration while the data are contained in Table 12. From Figure 35 it can be seen that three curves, one for each initial pressure test condition, were obtained. The smaller 7.5 inch diameter cylinders in this size tankage performed better than the 15 inch diameter cylinders. Equivalent results however were obtained in the fuse age tank at greater void percentages. ### 4.2.5 Six Cell Configuration Summary In general for the six cell 30% gallon wing tank it can be concluded that the egg crate followed by the lined wall configuration were the better designs (See Figure 39). The ho'llow bodies are more sensitive to initial pressure and when flame penetration into the inner voids occurs greater than the theoretical minimum pressure results. This latter fact is probably due to a pumping action where the outside ignition pushes some combustibles into the foam followed by internal ignition pushing it back out to be further reacted. This action does not occur with the lined wall or egg crate design since there is no external/internal voiding. The lined wall and egg crate configurations act in one direction resulting in data that falls very near to the theoretical predictions. ### 4.3 Three Cell Wing Tank Results Tests for this segment of the program were carried out in a three cell 300 gallon specimen. Two foam configurations were tested the results of which are presented in Tables 13 and 14. The configurations tested were lined wall and egg crate. The data are graphically presented in Figures 40 through 44. ### 4.3.1 Three Cell Lined Wall Only ambient pressure system tests were conducted with the lined wall configuration as the performance resulted in only a 47° void system. The degradation of performance of this configuration in the three celled specimen is due to the larger combustion volumes with respect to foam and relief volumes. It is interesting to note that this void percent is the predicted value for the equivalent size fuselage tank. ### 4.3.2 Three Cell Egg Crate Configuration The egg crate configuration performed to a 42% void at the 0, 2 and 5 psig initial system pressure. Once again the larger voids in the three celled specimen for the egg crate
configuration dictated the limit of performance. In only one case did the flame fail to penetrate the walls of the egg crate voids. From Figure 43 it is obvious that for the remaining tests all available void volume was ignited as the calculated data for combustion of all voids plot within testing tolerances of the theoretical curve. ### 4.3.3 Three Cell Configuration Summary Tests in the three cell specimen reveal that lined wall and egg crate foam configuration perform equally well. (See Figure 14). The larger initial ignition volumes substantially reduce the void possibilities because of the reduction of $^{V}r/^{V}c$ when considering ^{V}c equal to ignition volume only. Reducing the size of the voids does not increase the total possible system void if a one inch minimum foam wall thickness is maintained. ### SECTION III ### CONCLUSIONS AT RECOMMENDATIONS ### 5. CONCLUSIONS The Phase I tests of this program have shown that aircraft fuel tank fire and explosion suppression may be readily accomplished by the use of voided reticulated polyurethane foam systems. Fuel tank size and shape as well as foam configuration have proven to dictate to a degree the amount of voiding possible when using the program success criterion of 10 psi combustion over-pressures. - o The largest percentage void (58.5%) for 100 gallon fuselage tanks at 0 psig initial pressure, was obtained using fifteen inch diameter hollow foam cylinders. - o The greatest amount of voiding in fuselage tanks was obtained with the 10% voided lined wall configuration with 52 and 47.5 percent total void for the 2 and 5 psig initial pressure. - o The 80% void, lined wall foam configuration was successfully tested at 0, 2 and 5 psig initial pressures in the 300 gallon, six cell simulated wing tank. - o The six cell wing tank egg crate pattern performed within 10 psi maximum combustion over-pressure to 92% void at 0 psig initial system pressures. - o The lined wall foam configuration performed satisfactorily up to 45% for the three cell 300 gallon simulated wing tank. - o The egg crate configuration for the three cell simulated wing tank specimen provided 40%, 30% and 50% maximum void with 0, 2 and 5 psig initial system pressure respectively. - o No special installation techniques were required for any of the foam designs tested. The hollow body configurations were assembled with adhesive prior to installation while the lined wall and egg erate patterns were held in place within the respective tank by cutting the pieces oversize and compressing them in place. ### 6.0 RECOMMENDATIONS It is recommended that further testing of the lined wall and egg crate configurations be conducted using actual aircraft tanks and a gunfire ignition source. Further it is recommended that tests be conducted to determine the maximum and minimum opening between cells to determine their effect on the void concept. Hollow spheres should be tested in future work as this configuration appears to be promising and quite adaptable to system retrofit. ### Preceding page blank TABLE III FUSELAGE FUEL TANK SYSTEM TEST DATA LINED WALL CONFIDURATION | | | | | • | | | | | e e managedada e e e e e fordimensor e estato y distinguis e de estato e de estato e de entre e de estato e de | | | | |-------------------------------------|-------------------------------|------------------------------|---------------|-----------------|--------------|-------|------------------|-------------------|--|---------------------|----------------|--| | Test | Config. | Description | Fogga
Pore | Fogs
Density | Foam
Void | Total | Amb.
Pressure | Initial
System | Bomb Sample
Ignition | Simulated Fuel Tank | | A State of the sta | | redgy, Color staggers; received had | lavis - Japanis Pilonan (BAN) | | Size
(PPL) | (13/62) | P
St. | | (10,20,00) | ressur
(psia) | fressure
Rise (psig) | ΔP1 | Δ^{F_2} | 2 | | r-1 | ¥ | Lined Walls
Center Carity | 25 | 1.35 | 0 | 27.1 | 14.13 | 14.13 | 95.25 | 4.25 | 07:4 | 5 | | 0 | ₹. | Lined Walls
Center Cavity | . 25 | 1.35 | 0 | 35.0 | 14.31 | 14.31 | 95.3 | %.
ج | ९.३ | | | m | < | Lined Walls
Center Cavity | 25 | 1.35 | 0 | 39.8 | 14.37 | 14.37 | 95.0 | 7.70 | 7.70 | 9 | | 4 | . 4 | Lined Walls
Center Cavity | 25 | 1.35 | 0 | 14.8 | 14.37 | 14.37 | 96.1 | 16.10 | 13.70 | 용.
귀 | | w. | 4 | Lined Walls
Center Cavity | 25 | 1.35 | 0 | 35.0 | 14.33 | 16.33 | 78.4 | 7.57 | 7.62 | 2.2 | | 9 | ₹ . | Lined Walls
Center Cavity | 25 | 1.35 | 0 | 39.8 | 14.19 | 16.19 | 102.5 | 9.72 | 9.72 | 9.38 | | 2 | Y | Lined Walls
Center Cavity | 25 | 1.35 | 0 | 30.0 | 14.13 | 19.13 | 125.5 | 7.04 | 7.00 | 7.03 | | 60 | < - | Lined Walls
Center Cavity | 25 | 1.35 | 0 | 35.0 | 14.48 | 19.48 | 123.8 | 8.78 | 8.86 | 8.88 | | 6 | 4 | Lined Walls
Center Cavity | 25 | 1.35 | 0 | 0.07 | 14.48 | 19.48 | 136.9 | 13.% | 13.75 | 14.05 | | g | Y | Idned Walls
Center Cavity | 25 | 1.35 | 0 | 30.0 | 14.52 | 16.52 | 108.2 | 90.9 | 27.9 | 80.9 | | 1 | ≺ | Lined Walls
Center Cavity | 25 | 1.35 | 0 | 35.0 | 14.52 | 16.52 | 116.8 | 7.56 | 7.70 | 3.8 | | | | | | | | | | | | | | | **BEST AVAILABLE COPY** TABLE IV FUSITAGE FULL TANK SYSTAT TAST DATA ### VOIDED FOAH JALL CONFIGURATION | Fuselage
Ignition
(reig) | Δ F3 | 3.18 | 4.31 | 5.32 | 98.9 | 1 | 12.37 | 9.32 | क्ट.य | |------------------------------------|--------------------|--|--------------------------------------|--|--|--|--|--|--| | | ΔF_2 | 3.21 | 4.16 | 5.34 | 6.82 | 8.25 | 12.25 | 71.6 | 12.10 | | Simulated
Fuel Tank
Fressure | $\Delta^{\rm F_1}$ | ₹0.€ | 4.25 | 5.34 | 6.84 | 8.40 | 12.25 | 9.15 | 12.13 | | Borb Sample
Ignition | Rise (psig) | 95.6 | 103.5 | 100.3 | 103.8 | 97.8 | 0.09 | 101.1 | 103.2 | | Initial
Systen
Fressure | (rsia) | 97.71 | 14.40 | 74.40 | 14.40 | 74.40 | 14.36 | 16.33 | 16.30 | | Amb.
I ressure
(reia) | | 74.46 | 0,1.42 | 01.10 | 14.40 | 7,.40 | 14.36 | 14.33 | η30 | | Total
Void | | 30.5 | 35.0 | 39.9 | 45.3 | 50.0 | 3.0 | 50.0 | 55.0 | | Fogn
Void | | 90 | 90 | 90 | 9 | 9 | 9 | 90 | 10 | | Fogn
Density
(1b/ft3) | | 1.4 | 1.4 | 1.4 | 1.4 | 1.4 | 1.4 | 1.4 | 1.4 | | Fore
Size | (FPI) | 25 | 25 | . 2 | 25 | 25 | 25 | 25 | 25 | | Description | | Voided Lined
Wall With
Center Cavity | Voided Lined Vall With Center Cavity | Voided Lined
Wall With
Center Cavity | Voided Lined
Wall With
Center Cavity | Voided Lined
Wall With
Center Cavity | Voided Lined
Mall Mith
Center Cavity | Voided Lined
Mall Mith
Center Cavity | Voided Lined
Tall With
Center Cavity | | Config. | | щ | æ | Ф | m | æ | м | В | m | | Test | | - | 8 | т | - - | w | 9 | 7 | œ | | Fuselage
[gnition
(psig) | ΔF_3 | 9.26 | 27.11 | 13.60 | 96.9 | 10.74 | 23.90 | 62.73 | 7.18 | 10.60 | |--|--------------------|--|--|--|--|--------------------------------------|--|--|--|--| | Simulated Fur
Fuel Tank Ign
Fressure (pr | $\Delta^{\rm F}_2$ | ካ.6 | 11.30 | 13.30 | 78.9 | 10.50 | 23.70 | 4.76 | 7.04 | 10.50 | | Simul
Fuel
Free | Δн | 9.18 | 11.31 | 13.32 | 76.9 |
10.48 | 23.80 | 4.73 | 7.04 | 10.60 | | Bomb Sample
Ignition | Rise (Isig) | I | I | 101.8 | 95.0 | 114.5 | 100.5 | 5*16 | 97.2 | 100.0 | | Initial
System | (psia) | 19.30 | 19.52 | 14.54 | 14.62 | 16.62 | 27.11 | 14.36 | 14.38 | 14.52 | | Amb.
Iressure | (Pare 1) | 14.30 | 14.52 | 14.54 | 14.62 | 14.62 | 74.42 | 14.36 | 14.33 | 14.52 | | Total | | 45.3 | 50.0 | 7.05 | 72.0 | 45.0 | 60.0 | 10.0 | 45.5 | 50.0 | | Fogn
Void | | 10 | 9 | 15 | 15 | 15 | 10 | 25 | 25 | 25 | | Fogs
Density
(1b/ft3) | (22/2-) | 1.4 | 1.4 | 1.4 | 1.4 | 1.4 | 1.4 | 1.4 | 1.4 | 1.4 | | Form
Fore | (rpi) | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | | Descrittion | | Voided Lined
Vall With
Center Cavity | Voided Lined
Vall With
Center Cavity | Voided Lined
Wall With
Center Cavity | Voided Lined
Wall With
Center Cavity | Voided Lined Vall With Center Cavity | Voided Lined
Wall With
Center Cavity | Voided Lined
Mall With
Center Cavity | Voided Lined
Wall With
Center Cavity | Volded Lined
Wall With
Center Cavity | | Config. | | М | æ. | æ | Д | щ | В | B | m | п | | Test | | 6 | 10 | 11 | ង | £7
36 | 7 | 15 | 16 | 17 | TABLE V FUSILAGE FUEL TANK SYSTEM TEST DATA ### FLAT END CYLINDERS (15 INCH DIA.) | 1.36 4.78 45 14.44 14.44 14.36 14.36 14.36 14.36 14.29 14.29 14.29 14.29 14.29 14.29 14.29 14.29 14.29 14.29 14.29 14.29 14.29 14.29 14.31 16.34 | Test | Config. | Description | Fogn
Pore | Foam
Density
(1b/ft ³) | Frogane/Air
Vol | Total
Void | Amb.
Fressure | Initial
System
Freesure | Bomb Samile
Ignition | Sfmul
Fuel
Fres | Simulated Fur
Fuel Tank Ig
Fressure (F | Fuselage
Ignition
(Faig) | |---|------|---------|--|--------------|--|--------------------|---------------|------------------|-------------------------------|-------------------------|-----------------------|--|--------------------------------| | 1 | | | | (rr1) | | | | (100) | (rsia) | Fise (rsig) | $\Delta^{\rm F_1}$ | $\Delta^{\rm F2}$ | ΔF_3 | | 2 C 1.36 4.24 4.5 14.36 14.36 98.6 4.41 3 C 3ame Set of Cyls. Used for Fests 1 4 C Thru 6 5 C 2.97 4.5 14.29 77.5 0.50 5 C 3.25 1.36 5.52 4.5 14.29 14.29 94.2 4.30 6 C 5 5 5 1.36 5.52 4.5 14.29 14.29 94.2 4.30 | н | U | Cylinders (15" dia 12" long 2.75" wall 1" flat ends) | 52 | 1.36 | 4.78 | 45 | 77''T | 171.111 | 100.0 | 4-33 | 62.4 | £7·7 | | 3 C 3ame Set of Same Set of Cyls. Used Cyls. Used Cyls. Used Cols. Set of Thru 6 2.5 1.36 2.97 4.5 14.29 14.29 70.5 0.50 5 C Thru 6 5.52 4.5 14.29 14.29 74.2 4.30 6 C 7 5.52 1.36 5.52 4.5 14.29 14.29 74.2 14.30 | N | U | | 25 | 1.36 | 4.24 | 57 | 74.36 | 74.36 | 98.6 | 17.7 | 94-4 | 4.34 | | C Thru 6 7 Thr | | ပ | Same Set of | 25 | 1.36 | 3.74 | 54 | 14.34 | 74.34 | 0.46 | 3.71 | 3.86 | 3.82 | | c 25 1.36 5.52 4.5 14.29 14.29 94.2 4.30
c ▼ 25 1.36 4.80 4.5 14.34 16.34 119.8 16.20 | 4 | υ | Cyls. Used for Fests 1 Thru 6 | 25 | 1.36 | 2.97 | 547 | 14.29 | 14.29 | 79.5 | 0.50 | 0.50 | 0.50 | | c | 5 | Ü | | 25 | 1.36 | 5.52 | 577 | 14.29 | 14.29 | 94.2 | 4-30 | 7.73 | 71:17 | | | 9 | O | - | 25 | 1.36 | 8:-1 | 312 | 24.34 | 16.34 | 113.8 | 16.20 | 14.25 | 14.58 | TABLE V (CONTINUED) | Fuselage
Ignition
(pelg) | ΔP_3 | 7.25 | £:3 | 15.20 | ŧ | ŧ | 1 | |--------------------------------|-------------------|---|---|---|---|---|---| | Simulated Fuch Fuel Tank | ΔP_2 | 7.36 | 09.7 | 15.00 | 5.8 | 8.74 | 8. | | Star
Fue: | ΔP_1 | 7.26 | 7.60 | 14.90 | 98.4 | 8.8 | 88. | | Bomb Semple
Ignition | Rise (psig) | 103.5 | 100.8 | 116.4 | 100.5 | 101.5 | 0.00 | | Initial | (psia) | 14.50 | 14.50 | 16.54 | 14.50 | 74.42 | 27.77 | | Amb.
Pressure | (1 2018) | 14.50 | 14.50 | 74.54 | 14.50 | 14.42 | 2 1 .4 | | Total | <u>§</u> | 55 | 8 | 90 | 8 | 07 | 9 | | Fropene/Air
Vol | (%) | 64.79 | 62.77 | 7.78 | 4.78 | 64.79 | 4.78 | | Foam
Density | (m) (m) | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | | Fogn
Pore | (ptd) | 25 | 25 | 25 | 25 | 25 | જ | | Description | | Cylinders (15 in. dia. 12 in. long 1.95 in. wall 1 in. flat ends) | Cylinders (15 in. die. 12 in. long 1.85 in. wall 1.85 in.flat ends) | Cylinders (15 in. dia. 12 in. long 1.05 in. well 1.85 in.flat ends) | Cylinders (i5 in. dia. 12 in. long 1.85 in. wall 1.65 in.flat ends) | Cylinders (15 in. dia. 12 in. long 2.4 in. wall 2.4 in.flat ends) | Cylinders (15 in. dis. 12 in. long 2.4 in. wall 2.4 in.flat ends) | | Config. | | U | ပ | ပ | ပ | ပ | v | | Test | | 7 | ₩ | o 38 — | 9 | п | ង | TABLE V (CONTINUED) | Puselage
Ignition
(paig) | ∆P3 | | 21.85 | |------------------------------------|----------------|---|--| | Simulated
Fuel Tank
Pressure | Δ^{P_2} | 09.4 | 8 | | Star
Pue
Pre | Δħ | 4.60 | 35.35 | | Bomb Sample
Ignition | Rise (pedg) | 0.001 | **
** | | | (pata) | 24.41 | т.3 | | Amb. | (bore) | 14.38 | т.3 | | Totel | 3 | S | 8 | | Propene/Air | 3 | 4.78 | 4.78 | | Form | | 1.36 | 1.3% | | Pore | (HE) | % | \$ | | Description | | Cylinders (15 in. dis. 12 in. long 1.85 in. wall 1.85 in.flat ends) | Cylinders (15 in. dis. 12 in. long 1.375 in. wall 1.375 in. flat ends) | | Config. | | ပ | v | | Toot | | £ | オ | FUSIOLAGE FUEL TANK ISTEM TEST DATA FIAT MED CYLINDERS 7.5 INCH DIA.) | (a) (b) (b) (b) (b) (b) (b) (c) (c) (c) (c) (c) (c) (c) (c) (c) (c | Test | Config. | Description | Form | Form | Fropane/Air | Fotal
Void | Amb.
Fressure | Initial | Bomb Semple
Ignition | Simul
Fuel
Free | Simulated Fuel Tenk Ig
Fressure (p | Puselage
Ignition
(psig) |
--|------|---------|---|-------|---------|------------------|---------------|------------------|---------|-------------------------|-----------------------|---------------------------------------|--------------------------------| | 1 b distributes (7.5 in. 23 1.56 4.78 45 14.23 14.23 99.0 7.10 7.10 14.5 in. mail 14.5 in. mail 15.5 | | | | (rpi) | (19/kF) | (3) | (%) | (FSIA) | (psia) | Fressure
Rise (psig) | ΔP_1 | ΔF_2 | ΔP_3 | | 2 D Gylinders (7.5 in. 23 1.36 4.78 50 14.27 14.27 98.0 9.88 9.79 4.75 1.25 in. tlat ends) 3 D Gylinders (7.5 in. tlat ends) 4 D Gylinders (7.5 in. along 1.36 4.78 4.78 4.0 14.42 14.42 99.0 7.49 8.42 4.15 in. tlat ends) 5 D Gylinders (7.5 in. along 1.36 4.78 4.0 14.42 14.42 14.42 99.0 7.49 8.42 14.55 in. vall and a. 24 in. long 1.55 25 | н | Ω | Cylinders (7.5 in. dia. 24 in. long 1.45 in. wall 1.45 in. flat ends) | 23 | 1.36 | 4.78 | 57 | 14.23 | 14.23 | 98.0 | 7.10 | 7.10 | 1 | | 3 D Cylinders (7.5 in. long dia. 24 in. long dia. 24 in. long lib. 55 in. wall 5 | 2 | Q | Cylinders (7.5 in. dia. 24 in. long 1.25 in. wall 1.25 in. flat ends) | হ | 1.36 | 4.78 | 0,5 | 14.27 | 14.27 | 98.0 | 9.88 | 9.79 | 10.52 | | D Cylinders (7.5 in. long 1.35 4.78 40 14.42 14.42 95.0 8.08 7.85 1.65 in. wall 1.65 in. wall 1.65 in. wall 1.65 in. long 1.65 in. wall 1.65 in. long i | | Ω | Cylinders (7.5 in. dia. 24 in. long 1.65 in. wall 1.65 in. flat ends) | | 1.36 | 4.78 | 04 | 74.42 | 74.42 | 0.66 | 7.49 | ນ າ . ສ | 8.10 | | D Same as Test No. 1 23 1.36 4.78 45 14.48 14.48 14.48 103.0 8.55 8.45 D Same as Test No. 1 23 1.36 4.78 45 14.42 19.42 140.5 13.00 13.00 D Same as Test No. 1 23 1.36 4.78 45 14.42 19.42 140.5 13.00 13.00 D Same as Test No. 2 23 1.36 4.78 50 14.44 10.44 19.44 18.90 13.40 D Same as Test No. 2 23 1.36 4.78 50 14.44 19.44 135.0 24.90 25.60 D Same as Test No. 2 23 1.36 4.78 40 14.40 15.40 15.00 14.70 15.10 14.70 15.10 | 4 | Ω | Cylinders (7.5 in. dia. 24 in. long 1.65 in. wall 1.65 in. rlat ends) | 82 | 1.36 | 4.78 | 07 | 77.17 | 77.77 | 95.0 | 8.08 | 7.85 | 8.55 | | D Same as Test No. 1 23 1.36 4.78 45 14.46 16.46 113.0 12.70 12.00 D Same as Test No. 1 23 1.36 4.78 45 14.42 19.42 140.5 13.00 13.00 D Same as Test No. 2 23 1.36 4.78 50 14.44 1b.44 15.10 17.70 19.40 D Same as Test No. 2 23 1.36 4.78 50 14.44 1b.44 135.0 24.90 25.60 D Same as Test No. 3 23 1.36 4.78 40 14.40 16.40 115.0 14.70 16.10 | 2 | Ω | as Test No. | 23 | 1.36 | 4.78 | 4.5 | 37.71 | 14.48 | 103.0 | 8.55 | 8.45 | 9.30 | | D Same as Test No. 1 23 1.36 4.78 45 14.42 19.42 14.0.5 13.60 13.60 D Same as Test No. 2 23 1.36 4.78 50 14.44 16.44 18.90 13.40 D Same as Test No. 2 23 1.36 4.78 50 14.44 19.44 135.0 24.90 25.60 D Same as Test No. 3 23 1.36 4.78 40 14.40 15.40 115.0 14.70 16.10 | 9 | Ω | | 23 | 1.36 | 4.78 | C7 | 97.77 | 97.91 | 113.0 | 12.70 | 22.80 | 13.73 | | D Came as Test No. 2 23 1.36 4.78 45 14.42 19.42 151.0 17.70 D Same as Test No. 2 23 1.36 4.78 50 14.44 19.44 135.0 24.90 D Same as Test No. 3 23 1.36 4.78 40 14.40 16.40 115.0 14.70 | .1 | C | Same as Test No. 1 | ន | 1.36 | 4.78 | 57 | 74.42 | 19.42 | 140.5 | 13.60 | 13.60 | 14.60 | | D Same as Test No. 2 23 1.36 4.78 50 14.44 10.44 — 18.90 D Same as Test No. 2 23 1.36 4.78 50 14.44 19.44 135.0 24.90 D Same as Test No. 3 23 1.36 4.78 40 14.40 16.40 115.0 14.70 | 00 | Q | as Test No. | 53 | 1.36 | 81.4 | 57 | 74.47 | 19.42 | 151.0 | 17.70 | 19.40 | 1 | | D 3eme es Test No. 2 23 1.36 4.78 50 14.44 19.44 135.0 24.90 D 3eme es Test No. 3 23 1.36 4.78 40 14.40 16.40 115.0 14.70 | 6 | U | | 67 | 7.36 | 82.78 | R | 77.77 | 10.44 | 1 | 18.90 | 13.40 | 1 | | D 3erre as Test No. 3 23 1.36 4.78 40 14.40 16.40 115.0 14.70 | 9 | Ω | as Test No. | গ্ন | 1.36 | 82.7 | 22 | 14.44 | 19.44 | 135.0 | 24.90 | 25.60 | 1 | | | 1 | Q | | 53 | 1.36 | 82.7 | 07 | 14.40 | 16.40 | 115.0 | 27.70 | 16.10 | 1 | | 0 5 | | | | | | | | | | | | |--|--------------|--------------------|--|--------------------|--------------------|---|---------------------|---------------------|---------------------|---------------------|--| | Fuselage
Ignition
(paig) | DF3 | ł | ı | 1 | 1 | 3,8 | 8.70 | 3.70 | 3.90 | й
8. | | | Simulated F
Fuel Tank I
Fressure (| ΔF_2 | 17.10 | 6.35 | 0.11 | 13.70 | 8.4 | 9.00 | 4.00 | 3.90 | 11.80 | | | Simu
Fuel
Fre | Δ:1 | 17.10 | 6.30 | 10.20 | 12.40 | 3.81 | 8.40 | 3.70 | 3.70 | и.30 | | | Bomb Sample
Ignition | Rise (psig) | 139.0 | 102.0 | 0.211 | 143.0 | 98.4 | 113.6 | 97.2 | 98.2 | 132.5 | | | Initial
System | (psia) | 19.36 | 14.39 | 16.39 | 19.39 | 77.77 | 10.44 | 77.77 | 77.47 | 19.44 | | | Amb.
Fressure | (pred) | 14.36 | 14.39 | 14.39 | 14.39 | 771.71 | 77°-77 | 74.44 | 74.44 | 7.7 | | | Total | 3 | 07 | 30 | 30 | 8 | 8 | 8 | 8 | 8 | 8 | | | lropene/Air
Vol | (8) | 4.78 | 4.78 | 4.78 | 4.78 | 4.79 | 62.4 | 82.7 | 4.79 | 4.78 | | | Foam
Density | (m)(m) | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | | | | | | | Form | (pri) | 23 | ಣ | 23 | 8 | Ø | য় | 8 | Ŋ | ଷ | | | Description | | Same as Test No. 3 | Cylinders (7.5 in. dia. 24 in. long 2.15 in. wall 2.15 in flat ends) | Same as Test No.13 | Same as Test No.13 | Cylinders (7.5 in. dia. 24 in. leng 2.15 in. wall 2.15 in. flat ends) | Same as Test No. 16 | Seme as Test No. 16 | Seme as Test No. 16 | Same as Test No. 16 | | | Config. | | Q | Ω. | Q | Ω | Q | Q | Q | Q | Ω | | | Test | | ជ | 13 | 7 | 15 | 41 – | 17 | 27 | 19 | 8 | | TABLE VII ## FUSELAGE FUEL TANK STSTEM TEST DATA # HEMISPHERICAL END CYLINDERS (7.5 INCH DIA.) | Puselage
Ignition
(psig) | CR ³ | 1 | 1 | 1 | 99.9 | 8.26 | 12.75 | 14.55 | 22.30 | 31.8 | |--|------------------------|---|--------------------|--------------------|--|--------------------|--------------------|---|--------------------|--------------------| | Simulated Pur
Puel Tank Ign
Pressure (pa | AP2 A | 47.6 | 18.00 | 27.10 | 7.00 | 8.50 | 13.00 | 15.10 | 2.50 | 31.8 | | Simul
Fuel
Pres | △PP 4 | 10.07 | 17.10 | 25.90 | 89.9 | 8.10 | 12.65 | 15.12 | 21.95 | 32.25 | | Bomb Semple
Ignition | (S) | 93.8 | 119.0 | 134.0 | 94.5 | 0.111 | 137.5 | 97.0 | 112.2 | 137.3 | | Initial | (pela) | 14.56 | 16.56 | 19.56 | 14.60 | 16.60 | 19.60 | 14.40 | 16.40 | 19.40 | | Amb.
Pressure | | 14.56 | 14.56 | 14.56 | 14.60 | 14.60 | 14.60 | 24.40 | 07.77 | 07.71 | | Total | <u> </u> | 8 | S | S, | 04 | 9 | 9 | 8 | 33 | 3 | | Propane/Air
Vol | } | 64.49 | 4.78 | 4.79 | 4.78 | 4.77 | 11.4 | 87.4 | 4.78 | 4.78 | | Pogm
Dengity | (m)1m) | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | | Fore | (ptd) | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 25 | 55 | | Description | | Cylinders (7.5 in. dim. 12 in. long 1.75 in. wall 1.75 in ends) | Same as Test No. 1 | Seme as Test No. 1 | Cylinders (7.5 in. dia. 12 in. long 2.45 in. well 2.45 in. ends) | Same as Test No. 4 | Seme as Test No. 4 | Cylinders (715 in. dia. 12 in. long 1.25 in. wall 1.25 in ends) | Same as Test No. 7 | Sens as Test No. 7 | | Config. | | M | M | ĸ | M | М | स्य | El . | 组 | ω | | Test | | Т | 8 | 6 | 4 42 | \$ | 9 | 7 | Q (1 | 6 | TABLE VIII Test ~ | DATA PPI FOAM) | Initial B | (psia) Pressure (psia) AP ₁ \triangle P ₂ | 14.42 14.42 94.8 11.3 11.6 | 14.42 14.42 99.5 19.5 19.8 | 14.42 14.42 150.0 25.8 26.3 | | |--|-------------|---|--
--|--------------------------------------|--| | FUSELAGE FUEL TANK SYSTEM TEST DATA VOIDED FOAM WALL CONFIGURATION (15 PPI FOAM) | Total A | | 30.5 | 35.0 | 0.04 | | | E FUEL TANK | Foem Void | (%) | OT | 9 | g | | | FUSELAC
VOIDED FOAM | Foam | (CF/4E) | 1.38 | 1.38 | 138 | | | | Form | Sise | ส | শ | ង | | | | Description | | Voided Lined Wall
With Center
Cavity | Voided Lined Well
With Center
Cevity | Wolded Lined Wall With Center Carity | | | | Config. | | М | Ø | m | | 43 19.5 25.6 11.2 ΔP_3 FIGURE 17 0% FOAM WALL VOID CONFIGURATION BASE LINE FIGURE 18 10% FOAM WALL VOID CONFIGURATION FIGURE 19 15% FOAM WALL VOID CONFIGURATION FIGURE 20 25% FOAM WALL VOID CONFIGURATION FIGURE 21 15 INCH DIAMETER CYLINDER CONFIGURATION FIGURE 22 7.5 INCH DIAMETER CYLINDERS FLAT END CONFIGURATION FIGURE 23 7.5 INCH DIAMETER CYLINDERS (HEMI. END) CONFIGURATION FIGURE 24 PRESSURE RATIO vs RELIEF TO COMBUSTION VOLUME RATIO-LINED WALL FUSELAGE TANK GP71 0937 40 FIGURE 25 PRESSURE RATIO vs RELIEF TO COMBUSTION VOLUME RATIO 10 PERCENT VOIDED LINED WALL GP71 0937 41 FIGURE 26 PRESSURE RATIO vs RELIEF TO COMBUSTION VOLUME RATIO 15 PERCENT VOIDED LINED WALL FIGURE 27 PRESSURE RATIO vs RELIEF TO COMBUSTION VOLUME RATIO 25 PERCENT VOIDED LINED WALL GP71 0937 43 FIGURE 28 PRESSURE RATIO vs RELIEF TO COMBUSTION VOLUME RATIO 15 INCH DIAM STER VOIDED CYLINDER GP71 0937 44 FIGURE 29 PRESSURE RATIO vs RELIEF TO COMBUSTION VOLUME RATIO 7.5 INCH DIAMETER CYLINDER FLAT ENDS FIGURE 30 PRESSURE RATIO vs RELIEF TO COMBUSTION VOLUME RATIO 7.5 INCH CYLINDER - HEMI ENDS # FIGURE 31 PRESSURE RATIO vs RELIEF TO COMBUSTION VOLUME RATIO 10 PERCENT VOIDED LINED WALL FUSELAGE TANK 15 PPI FOAM FIGURE 32 FUSELAGE TANK RESULTS TABLE IX # SHALL WING TANK TEST DATA | | ام | 4 | 2 | 6 | | | | | | |---------------------------------------|-------------------------------------|-------------------------|-------------------------|-------------------------|---------------|----|--|----|-------| | lt ion | P5 A1 | - <u>\$</u> | 8 2 | 4. | | | | | | | E E | P. A | 7 7 7 | 8 2 | 4. | | | | | | | Fuel Tank Egnition
Pressure (psig) | F3 A | .5 | 2.7 | <u></u> | | | | | | | Pres | F2 A | 2.7.2 | 3.2 | | | | | | | | | Z V | 2.9 2.7 2.5 2.4 2.5 2.4 | 4.0 3.2 2.7 2.8 2.8 2.7 | 5.4 4.7 3.3 3.4 3.4 3.3 | | | | 1/ | Ward. | | Bomb Sample
Ignition | Rise (psig) AP1 AP2 AF3 AP4 AP5 AP6 | 98.0 | 0.411 | 134.8 | | | | | | | Initial | (psia) | 7.77 | 16.4 | 19.4 | | | | | | | Amb. | (1938) | 7.77 | 77.4 | 74.4 | | | | | | | r Total | | 8 | 8 | 8 | | | | | | | Propune/Air | 3 | 8.4 | 8.4 | 4. 8 | -
 -
 - | | | | | | Found | (AI/aT) | 1.36 | 1.36 | 1.36 | | | | | | | Form | (ptd.) | 25 | 25 | 25 | | | | | | | Description | | Lined Walls | Lined Walls | Lined walls | | | | | | | Config. | | 4 | ٧ | 4 | | | | | | | Test | | н | N | 8 | | 60 | | | | TABLE X SMALL WING TANK TEST DATA | | | | | | | | | | | | | | | | | | |
 | | |--|----------------|-----------|-----------|-----------|-----------|-----------|-------------------------------------|-------------------------------------|------------|-----------|-----------|-----------|-----------|-----------|-------------------------------------|-----------|-------------------|------|--| | | 9 ₽ 7 | 9. | 9. | 3.60 | 3.40 | 9. | 17.00 | 74.80 | 8 | 8. | 1.89 | 2.38 | 2.23 | 2.50 | 02.04 | 1 | 1 | | | | u o | ΔPς | 01. | 9. | 3.70 | 3.50 | 9 | 17.30 | 15.20 | 3 | 8. | 1.76 | 2.45 | 2.23 | 2.53 | 39.00 | 2.00 | 20.50 | | | | igniti
(peig) | 4 ⁴ | or. | 97 | 3.70 | 3.50 | 9. | 12.80 | 13.50 | 8 | 8 | 1.94 | 2.45 | 2.23 | 2.62 | 19.40 | 2.00 | 08.0% | | | | Puel Tank Ignition
Pressure (psig) | ∆P3 | 97. | 9. | 3.60 | 3.40 | 97. | 07.70 | 12.90 | 8 | 8 | 1.85 | 2.43 | 2.2 | 2.61 | 18.60 | 2.00 | 20.50 20.80 20.50 | | | | Pre- | ∆P2 | 01. | 9. | 3.80 | 3.80 | 9. | 12.00 12.60 14.40 12.80 17.30 17.00 | 13.00 13.50 12.90 13.50 15.20 14.80 | 8 | 8 | 1.87 | 2.47 | 2.25 | 2.64 | 17.90 18.80 18.60 19.40 39.00 40.20 | 7.20 | 20.20 20.70 | | | | | ₽J. | 01. | 9. | 3.60 | 3.60 | 97. | 12.00 | 13.00 | 8 | .30 | 1.94 | 2.42 | 2.18 | 2.65 | 17.90 | 7.00 | 20.20 | | | | Bomb
Semple
Ignition
Pressure
Rise
(psig) | | 98.2 | 11.11 | 128.2 | 97.2 | 0.96 | 0.601 | 101.0 | 100.8 | 112.8 | ı | 130.0 | 8.66 | 113.3 | 138.0 | 6.46 | 0.111 | | | | Initial
System
Pressure | (peta) | 14.35 | 16.35 | 19.35 | 34.50 | 74.36 | 16.36 | 34.91 | 34.46 | 16.46 | 19.46 | 19.48 | 14.36 | 36.36 | 19.42 | 74.44 | 16.48 | | | | Amb.
Pressure | (peta) | 14.35 | 14.35 | 14.35 | 24.50 | 14.36 | 14.36 | 34.46 | 34.45 | 34.45 | 34.46 | 34.48 | 14.36 | 74.36 | 74.42 | 77.17 | 37.48 | | | | Total | 8 | 8 | 8 | 8 | ٤ | ٤ | ٤ | ٤ | ٤ | 8 | ٤ | ٤ | 8 | 8 | 8 | 8 | 8 | | | | Propane/ | (%) | 8.4 | 8.4 | 8.4 | 8.4 | 8.4 | 8.4 | 8.4 | 8.4 | 8.4 | 8.4 | 8.4 | 8.4 | 8.4 | 8.4 | 8.4 | 8.4 | | | | Form | (1b/ft) | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | - | | | Form | (ppd) | 25 | 25 | \$2 | 25 | 55 | 25 | 52 | 25 | 25 | 25 | 25 | 25 | 55 | 25 | 57 | 52 | | | | Description | | Egg Crate | | | Config. | | æ | m | m | m | ф | ф | Ø | ф | ф | Ф | м | Ø | Ø | Д | Ø | В | | | | Test | | 1 | 8 | 8 | 4 | ~ | 9 | 2 | ∞ 6 | ,0 | 9 | я | 7 | ध | 7 | 15 | 16 | | | TABLE XI MALL WING TANK TEST DATA | | P6 | 4.32 | 12.60 12.70 13.00 13.50 13.30 | 9.7 | 15.80 13.50 13.60 11.90 11.00 | 15.40 | |--|--------------------|---|---|---|---|---| | - | P5 - | 4.88 | 8 | 16.60 18.00 16.70 24.20 24.60 | 8 | 16.80 16.30 16.30 16.40 15.40 | | Ignition
(peig) | . 0 | | 8 | 2 | 고
유 | 92 | | | △ P¢ | 4.77 | 13.0 | 16.7 | 13.6 | 16.3 | | Fuel Tank
Pressure | △ P3 | 4.51 | 5.3 | 8.8 | 3.5 | 6. 30 | | Pre! | P2 | 19-7 | 8 | 8 | 8 | 8 | | | ₽ | | | | | প্র | | | A P1 | 4.52 | 8. | 16.80 | 77.20 | | | ton
dre | 9 89 | 10 | | | | | | Bomb
Semple
Ignition
Pressure | Rise
(paig) | 8 | ш. | 133.3 | 101.2 | | | t in | Pressure
(peia) | 3 | 3 | 4 | 87 | 3 | | | F. C. | 77-77 | 16.44 | 19.44 | 14.48 | 16.44 | | Amb.
Pressure
(psia) | | 74.44 | 77.77 | 74·41 | 14.48 | * | | Pre | <u> </u> | 7 | ત્ર | 7 | র | 4 | | Total | 3 | 07 | 9 | 9 | 03 | 8 | | Propane/ | • | æ | 20 | 80 | 8 | 20 | | Program | 3 | 87.4 | 82.4 | 4.78 | 4.788 | 87.4 | | Form | 17.) | 1.36 | 1.38 | 1.36 | 1.36 | 1.36 | | Dens (| or) | ન | ri | નં
 | ri
 | d . | | Form | (Ppd.) | ×2 | % | \$ | 52 | \$2 | | Description | | Cylinders
(15 in. dia.
12 in. long
2.4 in. wall
2.4 in. ends) | Cylinders (15 in. dia. 12 in. long 2.4 in. wall 2.4 in. ends) | Cylinders
(15 in. dia.
12 in. long
2.4 in. wall
2.4 in. ends) | Cylinders
(15 in. dia.
12 in. long
2.4 in. wall
2.4 in. ends) | Cylinders
(15 in. dia.
12 in. long
1.3% in. wall
1.3% in. ends) | | Test Config. | | U | 0 | 0 | O | 0 | | Test | | н | N | <u>m</u> 62 — | 4 | ^ | TABLE ALI 6 CELL WING FANK TEST DATA | u. | ΔP6 | 5.01 | 9.95 14.65 14.25 | 03.65 | 8.2 | 19.60 | 27.40 | |--|----------------------------|--|--|--|--|---|--| | | ∆F5 | 5.06 | 14.65 | 23.30 | 8.30 | OT - 61 | 8.8 | | Ignition
(paig) | ∆P4 | 5.36 | 9.95 | 15.70 | 8.30 | 8.1 | 13.00 | | Fuel Tank
Pressure (| ∆F3 | 4.72 | 7.00 | 15.20 | 7.8 | .1.
0.1. | 02.30 | | Fuel
Pre | ∆P.z | 1 | 9.6 | 15.40 16.40 15.20 15.70 23.30 23.40 | 8.10 | 11.80 12.10 11.30 11.90 19.10 19.80 | 18.70 30.00 30.00 18.70 19.00 30.00 27.40 | | | ΔP1 | | ı | 15.40 | 7.70 | 11.80 | 18.70 | | Bomb
Sample
Ignition
Pressure
Rise
(psig) | | 98.0 | 110.5 | 136.5 | 101.2 | 117.0 | | | Initial | Fressure
(psis) | क्ष-भा | 16.46 | 19.38 | 14.30 | 16.44 | 19.44 | | Amb. | Amb.
Pressure
(peia) | | 74.46 | 14.38 | 14.36 | 77.47 | 77:77 | | Total | (%) | 9 | 9 | 9 | 8 | 8 | 8 | | Propene/ | (%) | 81.4 | 4.78 | 4.78 | 4.78 | 4.78 | 4.78 | | Foam | (1b/rt3) | 1.30 | 1.30 | 1.36 | 1.30 | 1.36 | 1.36 | | Form | Size
(ppi) | 52 | 52 | 52 | 52 | 25 | 52 | | Description | | Cylinders
(7.5 in. dia.
12 in. long
2.45 in. wall
2.45 in. ends) | (7.5 in. dia. 12 in. long 2.45 in. wall 2.45 in. ends) | Cylinders
(7.5 in. dia.
12 in. long
2.45 in. wall
2.45 in. ends) | (7.5 in. dia. 12 in. long 1.25 in. wall 1.25 in. ends) | (7.5 in. dia.
12 in. long
1.25 in. wall
1.25 in. ends) | Cylinders
(7.5 in. dia.
12 in. long
1.25 in. well
1.25 in. ends) | | Config | | ρ | DO-14.4 | Δ | Δ | Δ | ρ | | Test | | н | N | <u>~</u> _63 | 4 | ^ | 9 | FIGURE 33 SIX CELL WING TANK EGG CRATE TESTS GP71-0397-16 FIGURE 34 SIX CELL WING TANK CYLINDER TESTS 15 INCH DIAMETER FIGURE 35 SIX CELL WING TANK CYLINDER TESTS 7.5 INCH DIAMETER HEMI ENDS GP71-0937-18 FIGURE 36 PRESSURE RATIO VS RELIEF TO COMBUSTION VOLUME RATIO - EGG CRATE SIX CELL WING TANK FIGURE 37 PRESSURE RATIO vs RELIEF TO COMBUSTION VOLUME RATIO 15 INCH DIAMETER CYLINDER SIX CELL WING TANK GP71 0937 21 FIGURE 38 PRESSURE RATIO vs RELIEF TO COMBUSTION VOLUME RATIO -7.5 INCH DIA.
CYLINDERS GP71 09: 7 20 SIX CELL WING TANK FIGURE 39 SIX CELL WING TANK RESULTS TABLE XIII THREE CELL WING TANK LINED WALLS | Puel Tank Ignition
Pressure (paig) | AP3 | 24.3 | 17.0 | 24.5 | 9.0 | | |---------------------------------------|-------------|-------------|-------------|-------------|-------------|---| | Tank] | ∆P2 | 20.5 | 13.6 | 12.0 | 7.0 | | | Pre
Pre | LTA) | 18.6 | 12.7 | 11.2 | 6.5 | | | Bomb Semple
Ignition | Rise (pelg) | 91.0 | 91.0 | 1 | 9.46 | | | Initial | (peia) | 14.35 | 14.35 | 14.30 | 14.32 | | | Amb. Pressure | | 14.35 | 14.35 | 14.30 | 14.32 | | | Total
Void | | 8 | 99 | 55 | R | | | Propane/Air
Vol | | 8.4 | 8.4 | 8.7 | 8.4 | | | Foem
Density
(1b/ft3) | | 1.35 | 1.35 | 1.35 | 1.35 | | | Pore
Sign | (pdd) | 25 | 25 | 25 | 25 | | | Description | | Lined Walls | Lined Walls | Lined Wells | Ifned Walls | | | Config. | | 4 | ٧ | 4 | < | | | Test | | ч | 8 | 3 | 7 | 71 ———————————————————————————————————— | TABLE XIV THREE CELL WING TANK TEST DATA ECC CRATE | | | | | | | | |
 |
 |
 |
 | _ | |--|--------------------|-----------|-----------|-----------|-----------|-----------|-----------|------|------|------|------|---| | puttion
coig) | ΔP3 | 29.00 | 1.21 | 12.90 | 9.80 | 15.20 | 13.20 | | | | | | | Fuel Tank Ignition
Pressure (psig) | 2.7 | 23.50 | 1.09 | 10.20 | 8.30 | 12.00 | 10.50 | | | | | | | Fuel | △P1 | 21.90 | 1.03 | 9.50 | 7.50 | 11.20 | 9.50 | | | | | | | Bomb
Sample
Ignition
Pressure | Rise
(peig) | 92.8 | 93.2 | 104.0 | 1 | 91.0 | 98.0 | | | | | | | Initial
System | Pressure
(peia) | 14.33 | 07.77 | 16.40 | 19.38 | 14.38 | 16.38 | | | | | | | Amb.
Pressure | (psia) | 14.33 | 24.40 | 07.77 | 14.38 | 14.38 | 14.38 | | | | | | | Total | 8 | 88 | 07 | 8 | R | 07 | 90 | | | | | | | Propene/ | (%) | 8.4 | 8.4 | 8.7 | 8.4 | 8.4 | 8.4 | | | | | | | Form | (15/ft]) | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | 1.36 | | | | | | | Foem | Size
(ppd) | 25 | 25 | 25 | 25 | 25 | 25 | | | | | | | Description | | Egg Crate | Egg Crate | Egg Crate | Egg Crate | Egg Crate | Egg Crate | | | | | | | Conf. tg. | | Ø | В | Ø | m | В | В | | | | | | | Test | | 7 | 8 | 3 | 4 | 5 | 9 | | | | | | FIGURE 40 THREE CELL WING TANKS TESTS LINED WALLS FIGURE 41 THREE CELL WING TANK EGG CRATE TESTS FIGURE 42 PRESSURE RATIOS vs RELIEF TO COMBUSTION VOLUME RATIO - LINED WALL THREE CELL WING TANK FIGURE 43 PRESSURE RATIOS vs RELIEF TO COMBUSTION VOLUME RATIO · EGG CRATE THREE CELL WING TANK GP71 0937 57 FIGURE 44 THREE CELL WING TANK RESULTS GP71-C337-58 #### SECTION IV #### PHASE II TEST PROGRAM #### 1.0 TEST SET-UP #### 1.1 Combustion Set-Up The Phase II test set-up for evaluating arrester effectiveness characteristics consisted of two 30-inch long 8-inch diameter 3/3" wall thickness plexiglass tubes, joined with a divider plate containing 50% open area. The tube set-up was designed to withstand the full combustion over-pressures generated by either a stoichiometric JP-4/air or propane/air mixture. Combustion volume to relief volume ratios of 1 to 1, 1 to 5 and 1 to 10 were provided by using predetermined lengths of plexiglass tubing for the combustion side of the system. #### 1.2 Instrumentation Instrumentation consisted of strain gauge type pressure transducers located in each end of the plexiglass tube arrangement and a 40-gauge cromel-alumel thermocouple placed in the combustion side of the system. Pressure, temperature and ignition time data were recorded at 1000 cycles/second system response on oscillograph traces at 15 inches per second. The temperature data was used as a fire verification only. The combustion side of the tube was calibrated with spaced tape strips along its length and high speed movies (1000 frames/second) were taken to obtain flame speeds. #### 1.3 Explosive Mixture The explosive mixture used for the combustion tests was the same as described for the Phase I effort, basically stoichiometric propane/air mixture. A chemical analysis of the commercial propane used in the program is included in Appendix I. ### 1.4 Ignition System The power supply for the ignition system for the Phase II combustion tests is described in the Phase I test program. Ignition was accomplished by a point source ignitor with a 1/4-inch spark gap. Spark ignition was initiated at the mid-point of the combustion side of the tube set-up. # 1.5 Fuel Flow Pressure Drop Set-Up Fuel flow pressure drop tests were conducted using the 8-ineh plexiglass tube set-up described in Paragraph 1.1. The two-ineh thick test specimens were bonded to the divider plate containing a hole which was 50% of the cross sectional area. A flow straightener consisting of a 2-inch thick piece of aluminum honeycomb was installed in the flow tube inlet section. Fluid pumping rates were varied from 50 to 150 gallons per minute using JP-4 at ambient temperatures as the flow media. # Preceding page blank #### 1.5.1 Fuel Flow Test Instrumentation Data instrumentation consisted of a turbine type flowmeter connected to a frequency counter to measure fuel flow, a U-tube manometer for measuring test specimen differential pressure and a pressure gauge to measure fuel inlet pressure. Flow measurements were taken from a digital read-out type Beckman counter. System accuracy for the flow instrumentation was \pm 2 percent. #### 1.6 Thermophysical Properties Test Set-Up #### 1.6.1 Thermal Conductivity A guarded hotplate apparatus with $\pm 2\%$ accuracy within a mean temperature range of 150 to 800° F was used to generate the thermal conductivity data. Measurements were taken, with the material in a vacuum, in increments of 100° F over a mean temperature range of 150 to 400° F. #### 1.6.2 Specific Heat Data for the specific heats of selected materials was taken with a Thermophysics Model AC-100 adiabatic calorimeter. Temperature increments of 100°F over a range of 0 to 400°F were used for specific heat data points with an accuracy of ±2%. #### 1.6.3 Differential Thermal Analyzer The Robert L. Stone Model KA-2HD differential thermal analyzer was used to determine material melting points, latent heats and heats of reaction. This technique measures the differential temperature between an inert reference and the sample material due to chemical reactions as a function of temperature. Data is recorded on thermograms which are shown in Figures 45 through 53. #### 1.6.4 Surface Area Surface area measurements were made by the American Instrument Co. using a Numinico Model AFA 4. This device measures surface area by the low temperature gas absorption technique where the quantity of gas necessary to form a monolayer of gas molecules on the surface of the material is measured and recorded as surface area per unit material weight. #### 2.0 MATERIAL TEST CONFIGURATIONS #### 2.1 General All material specimens for this phase of the program were tested in 2-inch thicknesses, cylindrically-cut to fit inside the plexiglass test set-up. #### 2.2 Material Configurations Sixteen basic materials and configurations were tested to demonstrate their arrestor effectiveness. In addition, eleven coatings were applied to these various materials and configurations varying their chemical and thermophysical properties to determine any relationships applicable to their arrestor effectiveness. The material configurations and coatings tested are presented in Table 15. Table 16 describes these materials and their respective properties. #### 3.0 TEST PROCEDURE #### 3.1 Combustion Tests In order to evaluate the many material configurations with a minimum number of tests, a test procedure was set up so as to test materials at the least severe test conditions first where failure would climinate further testing of that material. This was accomplished by arranging the test set-up with a combustion volume to relief volume ratio of 1 to 10, initial system pressure of 0 psig and the material wetted with JP-5. Specimens that failed to show flame arrestor capabilities within the defined success criteria at these conditions were eliminated from further testing. Ignition test procedures were the same for each specimen and test parameter. The sample was bonded to the plexiglass tube divider plate and weighed. The specimen was then wetted when applicable, allowed to drain for five minutes and again weighed. The divider plate and attached specimen were installed in the set-up and the pressure in the plexiglass tube reduced to 0.5 PSIA by a water eductor system. A pre-mixed stoichiometric propane/air mixture was introduced into both ends of the test fixture to a positive pressure, which was then vented through the bomb-sampler. When the desired test pressure was established, the vent was closed and the mixing tank and bomb-sampler isolated by closing the necessary valves. The bomb sample mixture was ignited and the pressure monitored to verify the stoichiometric mixture of the propane/air media. The mixture in the test article was then ignited and pressure and temperature measurements recorded on an oscillograph trace. After the system was purged, the test plate was again weighed (Table 17). If the tested specimen was effective in limiting the system over-pressure to within the defined success criteria, the test was repeated at 2 and subsequently 5 psig initial system pressure. This procedure was repeated with combustion to relief volume ratios of 1 to 5 and 1 to 1. Coatings as listed in Table 15 were applied to materials that showed a measure of success including all the honeycomb configurations in spite of their poor performance. Tests on these coated materials followed the same sequence as described in the previous paragraph. Both wet and dry sample tests were conducted. Wetting agents included JP-5 and water. #### 3.2 Fuel Flow Tests Fuel flow pressure-drop tests were conducted on candidate materials using JP-4 as the fluid media. The
specimen was bonded to the plexiglass tube divider plate and installed in the test set-up. Pressure-drop readings were taken while increasing and decreasing flow rates from 50 to 150 and back to 50 gpm. Data for these are shown in Table 18 and Figures 54 through 59. #### 3.3 Thermophysical Properties Tests Thermophysical properties tests were conducted on candidate materials as listed in Table 19. Thermal conductivity measurements within \pm 2% were made in increments of 100°F over a mean temperature range of 150 to 400° F. Each of the test samples was sandwiched between the heater plate and a water-cooled heat fink. The heat through each test sample (one-half of the total electrical power supplied to the central heater) was manually adjusted by rhoostates. Rheostates were also used to manually match the temperature of the guarded heater to the temperature of the central heater, thus ensuring a unidirectional heat flux through the test samples. By measuring the electrical power supplied to the central heater, the temperature drop across each test sample, and the thickness of each test sample, the thermal conductivity of the test material was calculated at steady-state by means of the one-dimensional form of Fourier's law of heat conduction. Data for these tests are shown in Figure 60. Specific heats of the materials were measured in increments of 1.00°F over the range of 0 to 400°F. The sample was installed in the small flat box calorimeter which was lowered into the adiabatic guard chamber. A radiation shield was folded around the guard chamber and a vacuum bell-jar placed over the entire assembly. After evacuation f the enclosure, liquid nitrogen flowed through the cooling coil which was an integral part of the adiabatic guard chamber, thus lowering the chamber and calorimeter to their initial starting temperature. Upon reaching the desired low temperature, the heater on the calorimeter was turned on and a regulated preset D.C. power, was supplied to the calorimeter and contained sample. The energy supplied to the calorimeter serves only to raise the temperature of the calorimeter plus the enclosed sample. The heat supplied per degree rise in temperature represents the heat capacity of the two. Subtracting the predctermined heat capacity of the calorimeter from the total yields the heat capacity of the sample. The specific heat of the sample was obtained by dividing the sample heat capacity by the gass of the sample. Data for these tests are shown in Figure 61. Melting point, latent heat and heats of reaction were determined by differential thermal analysis. The specimen was placed in contact with one junction of a differential thermocouple while the other junction was placed in contact with an amount of high purity alumina having the same thermal mass as that of the specimen. Temperature was then increased at a programmed rate in a controlled atmosphere. When the specimen undergoes an exothermic or endothermic reaction, the junctions of the differential thermocouple become unbalanced and an emf is generated and recorded. See Figure 45 through 53. Specimen displacement volumes were obtained by submerging a weightd sample in a graduated cylinder partially filled with a known fluid. The displacement volume, $V_{\bf t}$ in percent of total bulk volume is given by: %V = Pb/Pt (100) P₊ = true density P_b = bulk density Fuel retention of the three successful combustion candidate materials was determined by submerging a weighed test sample in a room temperature fuel bath. The sample was then drained and re-weighed. Surface area was measured by a low temperature gas absorption technique which measures the quantity of gas necessary to form a monolayer of gas molecules on the surface of a weighed sample. #### 4.0 RESULTS AND DISCUSSION OF RESULTS #### 4.1 Combustion Tests Data for the combustion tests of the Phase II effort are presented in tabular and graphical form, Table 20 and Figures 62 through 65. The tables represent the raw data and reflect presmire increases from combustion for both the ignition and receiver sides of the test article. Testing of each specimen was initiated at the least severe system parameters of combustion to relief volume ratio of 1 to 10 and a JP-5 wetted specimen. Where material flame arrestor effectiveness at this condition did not meet the defined success criteria as previously discussed, no further combustion testing was performed with that specimen. It can be seen from Table 20, that considerable effort was saved using this method in that a great number of material configurations did not warrant further testing. Graphs of the Phase II data are presented in the form of relief volume to combustion volume ratio versus the absolute final combustion pressure to initial system pressure ratio. Only 9 materials could be tested at a sufficient number of system parameters to successfully be graphed. These are shown in Figures 62 through 65 and give excellent correlation with the theoretical curve as previously established. Other material data points where obvious failure occurred correlate with this theoretical curve when the combustion volume is made equal to the total tube system volume minus the material volume. These were not plotted as the pressure rises and rise rates were too great to be useful as an aircraft fuel tank suppressant system. It can be seen that data correlation using this method is accomplished with the Phase I effort of the program. Of the nine configurations tested only three base materials produced results which warrant their consideration as effective flame arrestors. These were 25 ppi reticulated polyurethane foam, fire extinquishing foam and 3M Scotch Brite felt. Aluminum tube core and polyester screen produced erratic results and therefore their degree of success is questionable with respect to this testing. The 25 ppi foam successfully suppressed the explosions for the following test conditions: - (1) Vr/Vc ratio of 10/1 at 0, 2 and 5 psig initial system pressures with wetted, water-wetted and dry materials. - (2) Vr/Vc ratio of 5/1 and 1/1 at 0 and 2 psig initial pressure with JP-5 and water-wetted material. The fire extinguishing foam was effective for the following test conditions: - (1) Vr/Vc ratio of 10/1 and 5/1 at 0, 2 and 5 psig initial system pressure with JP-5 wetted, water-wetted and dry material. - (2) Vr/Vc ratio of 1/1 at 0 and 2 psig initial pressure with both wet and dry material. Scotch Brite material was successful at all ratios of Vr/Vc tested for 0, 2 and 5 psig and wetted or dry material. Coatings were applied to various materials as listed in Table 15 and in one case showed marked improvement in the results. Aluminum tube core coated with flourel in a Vr/Vc set-up of 10/1 at ambient initial pressure reduced the combustion over-pressure from 17.5 psig to 1.5 psig. This only performed with such overwhelming results in one case of several similarly coated materials, but indicates that with the right combination of materials, configurations and coatings can provide improved flame arrestors. Other coatings tested showed improvements also, reducing combustion over-pressures by from 12 to 24%. Polysulfide-coated 1/8-inch perforated aluminum honeycomb showing a 12% reduction in over-pressures and glass resin-coated fiberglass providing the 24% change. Results of other material and coating combinations ranged between this minimum and maximum percent improvement as can be seen in Table 20. Coated foams showed little if any improvement over the base material results and in the case of the KBr and KI coatings, higher combustion over-pressures were obtained. Copper-coated foam has a greater flame arresting effectiveness than nickel-coated foam or the base polyurethane foam materials from an over-pressure standpoint. Water and JP-5 wetted arrestor material performed better than dry materials with respect to limiting pressure rise and flame propagation. The water wetted samples performed only slightly better than the JP-5 wetted and dry specimen at large Vr/Vc ratios in spite of the overwhelming thermal sink. This would indicate that the action was more physical or chemical than thermal. At low Vr/Vc ratios; i.e., 1:1 only the wetted material was successful in climinating flame propation. Here again the water wetted samples only slightly out performed the JP-5 wetted materials indicating strong chemical effects. Flame speeds for the combustion tests conducted at 0 psig initial pressure with a stoichiometric propane air mixture were measured by high speed motion pictures (1000 frames/sec). The number of frames that were spent showing the propagation of the ignition kernal in the calibrated tube were counted and the flame speed calculated. The average flame speed for these tests was 19 ft/sec. ## 4.2 Flow Test Results Results of these tests are given in Table 18 and shown in Figures 54 through 59. Of the three most successful arrestor test materials, the 25 ppi foam resulted in the lowest pressure drop. As can be seen from the tabulated data, pressure drop reading for the foam and felt materials do not repeat as the flow is cycled from 50 to 150 to 50 gpm rates. This is due to the collapsing of the material as the flow is increased and the failure of the material to regain its original shape as the flow is decreased. After a period of time, the material does return to its original shape and the tests results were repeatable. Materials felt to have promising flame arresting capabilities in addition to the three discussed above, were also flow tested for data correlation purposes and system analysis. #### 4.3 Thermophysical Properties Test Thermophysical properties measurements, included thermal conductivity, specific heat, surface area, bulk density, specific fuel retention, melting temperature and heat of reaction of selected materials. Configurations that showed little or no potential flame arresting capabilities were not carried through the
complete thermophysical properties testing in that no benefit could be realized toward the comparison of materials without successful combustion test data. Table 19 shows the data applicable to the various materials. Figures 60 and 61 represent the thermal conductivity and specific heats at various test temperatures. Figures 45 through 53 show the traces from the DTA measurements. Thermal conductivity and specific heat data have been included as a variable in the regression analysis of Phase III of the program and are given in Section VI of this report. #### SECTION V #### CONCLUSIONS AND RECOMMENDATIONS #### 5.0 Conclusions Phase II of the program has shown that other materials and configurations can be effectively employed as fire and explosion attenuators in aircraft fuel tanks. Although the number of material configurations that performed within the test article was not representative of an actual aircraft fuel system. - o The most efficient flame arrestor materials tested for all combustion parameters considered were the 3M polyester felt, (Scotch Brite) followed by fire extinguishing and 25 ppi Scott reticulated polyurethane foam. - o The proper combination of material configurations and coatings can be effective flame arrestors. Felts and foams appear to be the most promising configurations. - Large pore diameter materials are not effective flame arrestor configurations. - o Wetting the material affected system performance from an over-pressure standpoint and showed a greater flame arresting effectiveness where the $\forall r/\forall c$ ratios were small. - o More material damage resulted in tests with dry specimens. - o The combination of fiberglass honeycomb coated with glass resin produced the greatest improvement in arrestor effectiveness due to coating addition. - o JP-4 fluid pressure drop is lower for the 25 ppi reticulated polyurethane than other equally effective foam and felt materials. - o The material thermophysical properties of thermal conductivity and specific heat have a small effect on the explosion attenuating effectiveness. ## 6.0 RECOMMENDATIONS It is recommended that further testing of arrestor materials be conducted where specimen thickness to combustion volume can be varied and the L/D ratios for effective flame arresting can be determined. It is also recommended that these tests concentrate on foam and felt materials. Ignition energy also needs to be investigated as a variable for this type system. FIGURE 45 DTA TRACE 25 PPI FOAM 150 μ V 2.239 mg Sample UP71-1608-9 FIGURE 46 DTA TRACE FIRE EXTINGUISHER FOAM 150 μ V 2.451 mg Sample GP71-1605-11 FIGURE 47 DTA TRACE 3M SCOTCH BRITE 150 μV | 2,647 mg Sample | GP71-160n 12 FIGURE 48 DTA TRACE 25 PPI FOAM COATED WITH POLYSULFIDE 150 μV 3.581 mg Sample FIGURE 49 DTA TRACE 25 PPI FOAM COATED WITH GLASS RESIN 150 μV 3.300 mg Sample FIGURE 50 DTA TRACE 25 PPI FOAM COATED WITH REDAR VITON 150 µV 4.137 mg Sample GP71-1608-7 FIGURE 51 DTA TRACE 25 PPI FOAM COATED WITH KEL-F 150 μV 3.057 mg Sample FIGURE 52 DTA TRACE POLYESTER SCREEN 150 μV 6.285 mg Sample GP71 1605 13 ## FIGURE 53 DTA TRACE NOMEX HONEYCOMB 150 μV 3.581 mg Sample GP71 1605 15 MATERIAL CONFIGURATIONS | Aluminum Tube Core | × | × | × | × | X | х | | × | ¥ | |---|--------|---|---|---|---|---|--|-------|---| | Aluminum Tube Core
(Dimpled) | × | × | × | × | Х | | | × | × | | Fiberglass Round Honeycomb (Tubes) Fiberglass Sine Wave Honeycomb (Corregation) | x | х | х | × | Х | | | X | - | | Nomex Round Honeycomb (Corregation) | x
x | | × | | × | × | | Х | | | seduT Leeds ensitests
3/16 Diameter 0.049 Wall | | | | | | : | | , х | | | Viton Tubes Polyester Screen (Rolled) | | | | | | | | х х | | | Stainleds Steel Streen (Chavron) Copper Plated 25 ppl Foam | | | | | | × | | y x x | x | | Nickel Plated 25 ppl Foun | | | | | | - | | | | TABLE KVI. | Densjty
#/Ft | 7 | (**\
*
• † | 12.1 | · · · · · · · · · · · · · · · · · · · | 3.0 | 3.5 | O7 | 3.5 | | | |------------------------------|--|--|--|---|--------------------------------|---------------------------------|---------------------------------------|---------------------------------------|-------------------------|--| | Cell Shape | ilexagonal | Flex-Core | Hexa zonal | Tube Core | Hexagonal | Flex-Core | Hexagonal | Flex-Core | | | | Cell 7alls | Non-Ferforated | Non-Feriorated | Perforated | | Non-Ferforated | Non-Ferforated | Non-Ferforated | Non-Ferforated | | | | Foil Thickness
(Inch) | .001 | .0013 | .003 | .0013 | | | * / * * · | | 0670. | | | Cell Jize
(Inch) | 1/3 | | 1/3 | 1/3 | 1/3 | | 3/16 | | .1375 | | | laterial | Aluminum Alloy
5052 1139 | Alveinus Alloy
5052 H39 | Aluminum Alloy
5052 H39 | inum Alloy
H3º | Dufont Morex | Dufont Novex
Eylon Faper | Glass Fabric
Reinforced
Flastic | Glass Fabric
Reinforced
Flastic | Aluninu:
ID = .0395" | | | Jenfinration &
Desimation | 1. Henegracub
AL-1/8-5052-
.0011-4.5 | 2. Homegroomb
AL-7/30-5052-
.0013H-4.3 | 3. Homeycorib
AL-1/3-5052-
.005-12.1 | 4. Honeycortb
AL-1/8-5052-
.00133 | 5. Honeycorb
HEE-10-1/3-3.0 | 6. Honeycort
HRH-10-7/50-3.5 | 7. Honercc b
HPF-3/16-4.0 | 8. Honeycorb
HRP-F/50-3.5 | 9. Metal Pubes | | | 1 | |-----| | .1 | | 1 | | × 1 | | 4 | | ٠, | | 4 | | :1 | | | | -4 | |) | | | | 4 | | 5 a | | | | 7 | | 1 | | ÷ | | - | | | | 4 | | 1 | | | | 1 | | | | • | | | | 11. Gozen Total (50 = 1/8") 11. Screen Cloth (50 = 1/8") 12. Screen Cloth (50 = 1/8") 13. Settern Cloth (50 = 1/8") 14. Reticulated (50 = 1/8") 15. Settern Cloth (50 = 1/8") 16. Settern Cloth (50 = 1/8") 17. Reticulated (50 = 1/8") 18. Polymethane vith (50 = 1/8") 18. Polymethane vith (50 = 1/8") 18. Polymethane vith (50 = 1/8") 18. Polymethane vith (50 = 1/8") 18. Polymethane vith (50 = 1/8") 18. Polymethane vith (50 = 1/8") 19. Reticulated | OB | Configuration &
Designation | Material | Cell Size
(Inch) | Wall Thickness
(Inch) | Cell Walls | Cell Shepe | Density
#/Ft.3 | |--|-----------|---|--|----------------------------|--------------------------|------------|------------------------------
--| | Screen Cloth (694 open arek) Steel 10 opening/ (ire file.= 159.2) Screen Cloth (59.34 open arek) Steel 11 opening/ (ire file.= 159.14 open arek) Steel 11 opening/ (ire file.= 25 ppi 20 opening/ (ire file.= 15 ppi 20 opening/ (ire farthane with fire retardant chemicals foam 25 ppi p | 9 | Titon Tube
(OD = 1/8") | į. | | | | | | | Screen Cloth Steel 10 opening/ Tire Hia- (59.3f open area) Reticulated 25 ppl Foan Polyurethane 15 ppl Feticulated Polyurethane with from 35 ppl Foan Polyurethane with from 35 ppl Feticulated from Polyurethane with from 35 ppl Foan Polyurethane with from 35 ppl Folk Sward All Ferral and from Folk Sward All Ferral and from Folk Sward All Ferral and from Folk All Ferral and from All Ferral and from Folk All Ferral and from All Ferral and from Folk All Ferral and from All Ferral and from Ferral and from All Ferral and from All Ferral and from Ferral and from All Ferral and from All Ferral and from Ferral and from All Ferral and from All Ferral and from Ferral and from All Ferral and from All Ferral and from Ferral and from All Ferral and from All Ferral and from <th>i</th> <th>Screen Cloth
(69% open area)</th> <th>Folyester</th> <th>1,800,</th> <th>:
W5</th> <th></th> <th></th> <th>mente Septimenteline (± a.se.</th> | i | Screen Cloth
(69% open area) | Folyester | 1,800, | :
W5 | | | mente Septimenteline (± a.se. | | Reticulated Foar Style Style Reticulated Polyurethane Lippi Foam Reticulated Polyurethane with Style Reticulated fire retardant chemicals Foam Reticulated fire retardant chemicals Falt (Scotch Brite) Polyester FC 1981, 3M company Kel-F RAYBEStos/Manhattan Flourel Polysulfide Resin, Owens- Hilmois Glass Resin Redar Viton R.Z. Darling Company | 12. | Screen Cloth
(59.3% open erea) | | 10 opening/
linear inch | Wire dia. = .023 | | - Yes sur Table 1 | Phi Tab - Apin - Acide Acide Acide Agriculture Agricul | | Reticulated Polyurethane 15 ppi Polyurethane with Poam Reticulated Tire retardant Chemicals Felt (Scotch Brite) Polyester Chemicals Felt (Scotch Brite) Polyester Polyester PC 1981, 3M Company Kel-F RyM L-3203-6, Raybestos/Wanhattan Flourel Polysulfide Polysulfide Polysulfide Gass Resin Resin, Owens-Illinois Redar-RF-902-01, Redar Viton Redar Viton Company | 13. | Reticulated
Foam | Polyurethane | 25 gg | | | , | 1.36 | | Reticulated fire retardant chemicals Foam Folt (Scotch Brite) Polyester FC 1981, 3M Company Kel-F Raybestos/Manhattan Flourel Polysulfide Type 650 Glass Filinois Resin, Owens- Illinois Redar-RF-902-01, Redar Viton R.Z. Darling Company | 14. | Reticulated
Foam | Polyurethane | 15 ppi | | | entrepe serbig geganglan gan | 1.36 | | Felt (Scotch Brite) FC 1981, 3M Company R/M L-3203-6, Raybestos/Manhattan Type 650 Glass Resin, Owens- Illinois Redar-RF-902-01, R.Z. Darling Company | 15. | Reticulated
Foam | Polyurethane with
fire retardant
chemicals | 35 ppi | | | | | | PC 1981, 3M Company R/M L-3203-6, Raybestos/Manhattan Type 650 Glass Resin, Owens- Illinois Redar-RF-902-01, R.Z. Darling Company | 16. | Pelt (Scotch Brite) | Polyester | | | | | | | R/M L-3203-6, Raybestos/Manhattan Type 650 Glass Resin, Owens- Illinois Redar-RF-902-01, R.Z. Darling Company | 17. | PC 1981, 3M Company | Kel-F | | | | | | | Type 650 class Resin, Owens- Illinois Redar-RF-902-01, R.Z. Darling | 18. | | Flourel | | | | Programme and the second | | | Type 650 Glass Resin, Owens- Illinois Redar-RF-902-01, R.Z. Darling Company | 19. | | Polysulfide | | | | | | | | 8 | Type 650 Glass
Resin, Owens-
Illinois | Class Resin | | | | | | | The state of s | ਜ਼ | Redar-RP-902-01,
R.Z. Darling
Company | Redar Viton | errorenasta dysup tysul | | | | | TABLE XVI (COLL'E) MATERIAL PROPURTIES | Pensity
#/Ft.3 | Market Appala ya Majigan ya . Manaka | en en et et teknomente (j. 14 entekning).
Teknomente (j. 14 entekning) | | | | | | | | | |--------------------------------|--|---|------------------------|---------------------------------------|---|-------------------------|--|--------------|--|--------------------------| | Cell Shape | allesidentha ann nona | | | | | | | | | | | Cell Walls | | | | | - | | |
<u>.</u> | | | | .all Thickness
(Inch) | | | | | | | | | | Para Anna Carlo | | Cell Size
(Inch) | | | - | | | , allege, was no server | | | | | | Material | Polyurethane | W1 Plating
Solution | Cu Plating
Solution | Teflon | | | | | | | | Configuration &
Designation | 22. Vibrathane A-761,
Uniroyal Chemical | 23. Reticulated Foam | 24. Reticulated Foam | 25. Teflon-S 958-207
Green, Dupont | | | | | | polici di Nort () i i i | | ſ | | | With the of carbolic lasty as | | | ······································ | | | - | | | | | | |
 | |----------------|---------------------------------|-------------|-------------------------------|-----------------|-------------|--|----------------|-----------------|------------------|-----------------|------------------|--------------------|--------------------|--------------------|-------------|-------------| | | Wetting | JP-5 H ₂ O | H20 | H ₂ 0 | JP-5 | JP-5 | JP-5 | 2 2 | | | | (A)-(B)
(OZ) | 1.5 | ir. | 0 | 2.5 | 1.0 | ŕ | 0 | ż. | 'n | ٠. | ٠. | ·. | ٠; | 1.0 | | | iring | Dry
Sample
Weight
(Os) | 0.67 | 50.0 | | 1 | | | na) ere pl. | 50.0 | 51.0 | 51.0 | 51.0 | 52.0 | 57.5 | 50.5 | 200.0 | | After Firing | Sample
Weight
(Oz)
(B) | 50.5 | 51.5 | 52.0 | 50.0 | 52.0 | 50.5 | 52.0 | 51.0 | 52.0 | 52.0 | 51.5 | 52.5 | 52.5 | 51.5 | | | | Sample + Wetting Agent (Oz) | 52.0 | 52.0 | 52.0 | 52.5 | 53.0 | 51.0 | 52.0 | 51.5 | 52.5 | 52.5 | 52.0 | 53.0 | 53.0 | 24.0 | | | Before Tirding | Material
Weight
(Oz) | \$. | 1.0 | 2.0 | 7.2 | 2.0 | 1.5 | 1.5 | | | | | | | | | | | Plate
Weight
(Oz) | 67 | 67 | 67 | 87 | 877 | 877 | 67 | | | | | | | | | | | Material | Foem 25 ppd | Four 25 ppi | 3M Scotch-Brite | Fosm 15 ppf | Foges 25 ppd | M Scotch-Brite | 3M Scotch-Brite | 3M Scotch-Brite | 3M Scotch-Brite | M Scotch-Brite | Fire Extinguishing | Fire Actinguishing | Fire Extinguishing | Poem 25 ppd | ٠ | | | ા
જું
જું | Н | 8 | m | * | ' | 9 | 7 | ₩ | 6 | 9 | a | 23 | £ | 7 | | | | | | Before Firing | • | After Firing | iring | | | |---
--|--|---|--
--|---|--|--| | | and the control of th | | | Ì | and the second s | | | | | # · · · · · · · · · · · · · · · · · · · | Material | Flate Weight (OE) | Material
deight
(0z) | Sample T
Wetting
Agent
(Oz)
(A) | Skaple
Acight
(Oz)
(B) | Ory
Sømple
Weight
(Oz) | (A)-(B)
(Oz) | Wetting
Agent | | 23 | Foam 25 ppd | | | | 64.0 | 51.0 | - Acres 14000000000000000000000000000000000000 | H ₂ O | | 97 | Four 25 ppf | racionalist vaca | | 55.0 | 54.0 | 52.0 | 0 | 0 ^Z H | | E our | Fire Extinguishing
Foun | wakaundawa digonkhi | man w Supersylvin | 56.0 | 54.0 | 52.0 | 0, | ОŽН | | % | Fire Extinguishing
Foun | | | 56.0 | 54.0 | 53.5 | 2.0 | Н20 | | 19 | Fire Extinguishing
Fogm | | | 57.0 | 57.0 | 55.0 | O | 02H | | 8 | Foam 25 ppt | 877 | 1.5 | | 51.0 | | ne designation of the second | JP-5 | | র | Four 25 FF1 | 27 | 2.5 | 52.5 | 52.0 | *************************************** | ŗ. | JP-5 | | 8 | Posm 25 pp.t | 87 | 2.5 | 52.0 | 50.5 | 50.5 | 7.5 | JP-5 | | 3 | Four 25 ppf | , 43 | 1.5 | 54.5 | 53.5 | | 1.0 | H ₂ O | | 73 | Posm 25 pri | 7 7 | 2.0 | 55.0 | 52.0 | | 3.0 | H ₂ 0 | | 25 | Posm 25 ppi | <i>E</i> 7 | 2.0 | 54.5 | 53.5 | *************************************** | 1.0 | H20 | | × | Fire Extinguishing
Foem | 87 | 3.0 | 54.5 | 52.0 | 51.0 | 2.5 | JP-5 | | 2 | Fire Extinguishing
Foam | £†7 | ************************************** | 58.0 | 55.0 | 52.0 | o, m | JP-5 | | 7 | Section State | ************************************** | ()
(** | 55.0 | 53.3 | | 8.0 | JP-5 | | sia ingi co pressione | | Proj
or∰ | e e e e e e e e e e e e e e e e e e e | | ₩. | 51.0 | es
es | 1 | | | ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ ・ | and the second s | At committee of the committee of the statements | Company of the adjust the party of | | | | And the second s | The second secon | | | | Before Firing | t ₀ | After Firing | Aring | | Vande deprins, in a springer deprins any common and in a second springer, and in the s | |-------------|----------------------------|-------------------------|----------------------------|------------------------------|---------------------------------|---------------------------------|--|--| | Test
No. | Material | Plate
Weight
(Os) | Material
Weight
(Om) | Scriple T wetting Agent (03) | Seaple
Weight
(00)
(5) | Dry
Sumple
Weight
(Ou) | (A)-(B)
(O2) | Wetting
Agent | | ĸ | Scotch-Brite | 877 | 3.0 | | 50.5 | Militar No. 1 Manager - no. | | á is | | 33 | Fire Extinguishing
Fogn | ₽77 | 3.0 | | 57.0 | | naka a sa | £g | | 32 | Fogm 25 ppd | 877 | 1.5 | | 0.67 | ni-to-company | | r _e | | 33 | Foem 25 ppd | 877 | 2.0 | | 50.0 | | *************************************** | £. | | * | Pogn 25 ppd | 84 | 1.5 | | 78.5 | | Sections beganning | E | | 35 | Form 25 ppd | 87 | | | 78.5 | | - Canada Address Advanta | £ 6 | | 8 | Post 25 ppd | 877 | 1.5 | | 5.67 | | | £6 | | 31 | Scotch-Brite | 80 | 2.0 | | 50.0 | | | A. | | x | Fire Extinguishing Posm | 877 | 0.4 | | 52.0 | | | È | | 33 | Form 25 ppd | 877 | 2.0 | 55.0 | 52.0 | 55.0 | 3.0 | H20 | | 3 | Poss 25 ppd | 87 | 2.0 | 52.0 | 50.5 | 0.0% | 1.5 | JP-5 | | 13 | Form 25 ppd | 83 | 1.0 | | 5.87 | | | Ė | | 3 | Fire Extinguishing | 87 | 2.5 | 56.0 | 54.0 | 50.5 | 2.0 | JP-5 | | 3 | Fire Extinguishing
Form | 87 | 3.5 | 59.0 | 54.0 | 51.0 | 5.0 | H.20 | | 3 | Fire Extinguishing
Fogs | 87 | 2.0 | | 8.0 | | | È | | | | | | | | | | | | | | | Before Firing | 8 | After Firing | iring | | | |-------------|---|--------------|----------------|----------------|--------------|--------------------------|-----------------
--| | | | Plate | Waterial | Sample + | Saple | Å | | and the second of o | | Test
No. | Material | Weight (Oz.) | Helcht
(Cz) | Agent
(Oz.) | Weight (Oz) | Sample
Weight
(CZ) | (a)-(a)
(co) | Wething
Agent | | 45 | Fire Batinguishing
Fosss | 877 | 3.5 | | 50.00 | | | Dry | | 547 | Scotch Brite | 87 | 3.5 | 55.0 | 53.0 | **** | 5.0 | 17°0 | | 27 | Scotch Brite | 877 | 2.0 | 53.0 | 52.0 | ı | 0.1 | JP-5 | | 87 | Scotch Brite | 87 | 3.0 | | 51.0 | 1 | | r _d | | 67 | Scotch Brite | 48.0 | 3.0 | | 51.0 | 1 | | Dry | | ያ | Pink Four | 8 3 | 2.0 | | 49.5 | I | | E | | & | Al-1/8" Hexagnol
Horsycomb Kel-F
Coating | 834 | 4.5 | 54.1 | 53.8 | | ņ | JP-5 | | ಪೆ | Al-Tube Core Kel-F
Coating | 877 | 7.5 | 59.5 | 57.9 | | 1.6 | JP-5 | | 85 | Al-1/8" Hexagnol
Honeycomb Kel-F
Coating | 877 | 3.9 | 59.0 | 55.0 | | 0.7 | JP-5 | | % | Fiberglass 1/8" Round
Round Honeycomb
Kel-F Conting | 87 | 2.9 | 52.0 | 51.5 | | \$ | JF-5 | | 84 | Al-1/8" Perforated
Honeycomb Kel-F
Conting | 8 | 9.3 | 58.7 | 58.4 | | ņ | JP-5 | | 88 | Nomecx 1/8" Sine Wave
Honeycomb Kel-F
Costing | 87 | 3.4 | 52.5 | 52.0 | | ٠. | 3F-5 | | 1 | | *** | - | | | | | | | | |--|---------------------------------|---|---|--|--|--|---|-----------------------------|--|--| | The second secon | Wetting | JP-5 | | (A)-(B)
(Oz) | 7,0 | ·. | 2. | ż. | · | ç | ۲. | 0 | ņ | | Tring | Ory
Serple
Weight
(Oz) | 1 | 1 | 1 | l | | 1 | | ı | | | After Firing | Sample
Weight
(Oz)
(B) | 51.2 | 51.5 | 57.0 | 53.1 | 53.9 | 53.0 | 58.2 | 58.7 | 54.1 | | 2 | Sample + Wetting Agent (0s) | 52.2 | 52.0 | 57.7 | 53.6 | 54.2 | 53.9 | 53.4 | 53.7 | 7.45 | | Before Firing | Material
Weight
(Oz) | 3.4 | 3.0 | 0.6 | 4.1 | 4.5 | 3.4 | 7.8 | 9.1 | | | | Plate
Weight
(Oz) | 87 | 877 | 871 | 877 | S | 837 | 87 | 87 | 877 | | | Material | Nomex 3/16" Round
Honeycomb Kel-F
Coating | Piberglass 1/8" Sine
Mays Honeyccub Kel-F
Coating | Al-1/8" Porforated
Honeycomb Glass
Resin | Al-1/8" Heragnol
Honeycomb Glass
Resin | Al-1/8" Hexagnol
Homercomb Glass
Resin | Fiberglass 1/8" Round
Honsycomb Glass
Resin | Al-Tube Core Glass
Resin | Al-1/8" Perforated
Honeycomb Redar
Viton Coating | Al-1/8" Hecagnol
Honeycomb Viton
Coating | | | Test
No. | & | 8 | 8 | 8 | 76 | 56 | % | 8 | 8 | | | (A)-(B) Wetting (Oz) Agent | .2 JP-5 | .3 JP-5 | .6 JP-5 | .8 . IP-5 | JP-5 | .6 JP-5 | .3 JP-5 | .1 JP-5 | ٤٠
ک ـ آ | |--|---------------------------------|--|---|---|-------------------------------|---|---|--|--
--| | After Firing | Dry
Semple
Weight
(Cz) | | | | | | | | | Politic de la Companya Company | | After | Semple
Weight
(Oz)
(B) | 54.7 | 52.5 | 52.8 | 58.9 | 26.0 | 55.4 | 77.75 | 57.0 | 58.4 | | 18 | Sample + Watting Agent (Os) (A) | 54.0 | 52.8 | 53.4 | 59.7 | 53.3 | 6.0 | 54.7 | 57.1 | 58.7 | | Before Firing | Material
Weight
(Oz) | 5.4 | 3.2 | 7.7 | 0.6 | 6.2 | 6.7 | 5.9 | 8.3 | &
& | | AND THE PARTY OF T | Plate
Weight
(On) | 877 | 84 | 84 | 87 | 87 | 87 | 8 | 87 | 877 | | 1- parameters | Material | Al-1/8" Hexagnol
Honeycomb Viton
Coating | 1/8" Fiberglass
Round Honeycomb
Viton Coating | Fiberglass 1/8" Sine
Wave Honeycomb Viton
Coating | Al-Tube Core Viton
Coating | Fiberglass 1/8" Round
Honegromb Polysulfide
Coating | Nomer 3/16" Round
Honeycomb Polysulfide
Couting | Nomex 1/8" Sine Wave
Honeycomb Polysulfide
Coating | Fiberglass 1/8" Sine Maye Honeycomb
Polysulfide Costing | Al-1/8" Hexagnol
Honeycomb Polysulfide
Coating | | | Test
No. | 85 | 8 | 101 | 102 | 103 | 701 | 105 | 901 | 107 | | Material Selgit (0a) (0a) (0a) (0a) (0a) (0a) (0a) (0a) | | | The state of s | Before Firing | | After | Firing | | | |--|--|------------------------------------|--|----------------------------|---------------------------------|---------------------------------|--|-----------------|---------| | 13.0 63.4 62.9 5 13.0 63.4 62.9 5 14.0 63.5 63.0 5 1.9 63.4 52.6 49.9 10.5 2.6 53.6 48.0 50.6 5.6 2.6 54.7 53.3 50.6 3.2 4.2 56.2 54.0 3.2 8.8 59.0 58.7 3 3.4 20.0 56.2 54.0 3 2.4 55.2 54.0 3 | Material | | Plate
Weight
(Os) | Material
Veight
(Oz) | Sample + Wetting Agent (Ox) (A) | Sample
Netgit
(On)
(B) | Dry
Sample
Weight
(Os) | (A)-(B)
(On) | Wetting | | 13.0 63.4 62.9 .5 18.0 68.5 63.0 .5 14.0 63.5 63.0 .5 1.9 63.4 52.6 49.9 10.5 3.5 63.9 52.0 11.9 2.6 53.5 48.0 50.6 5.6 2.6 54.7 53.3 50.6 1.4 2.6 56.2 54.0 3.2 4.2 56.2 54.0 3.2 8.8 59.0 58.7 .3 2.4 55.2 54.4 .3 2.4 55.2 54.4 .3 | Al-1/8" Hexagnol
Honeycomb Polysulfide
Coating | | 87 | 7.7 | 57.0 | 56.3 | | 7 | JP-5 | | 18.0 68.5 63.0 .5 14.0 63.5 63.0 .5 1.9 63.4 52.6 49.9 10.5 3.5 63.9 52.0 11.9 2.6 53.6 48.0 50.6 5.6 2.6 54.7 53.3 50.6 1.4 2.6 55.7 52.5 50.6 3.2 4.2 56.2 54.0 3.2 8.8 59.0 58.7 .3 3.4 20.0 54.1, .2 2.4 55.2 54.1, .2 | Al-1/8" Perforated
Honeycomb Polysulfide
Coating | | 877 | 13.0 | 4.69 | 62.9 | | Ÿ | JP-5 | | 14.0 63.5 63.0 .5 1.9 63.4 52.6 49.9 10.5 3.5 63.9 52.0 11.9 2.6 53.5 48.0 50.6 5.6 2.6 54.7 53.3 50.6 1.4 2.6 55.7 52.5 50.6 3.2 4.2 56.2 54.0 2.2 3.4 20.0 58.7 .3 2.4 55.2 54.4 .3 | Polyester Roll | , | 87 | 18.0 | 68.5 | | | | JP-5 | | 1.9 63.4 52.6 49.9 10.5 3.5 63.9 52.0 11.9 2.6 53.6 48.0 50.6 5.6 2.6 54.7 53.3 50.6 1.4 2.6 55.7 52.5 50.6 3.2 4.2 56.2 54.0 2.2 8.8 59.0 58.7 .3 3.4 20.0 54.4 .3 2.4 55.2 54.4 .3 | Al-Tube Core | | 87 | 74.0 | 63.5 | 63.0 | | V, | JP-5 | | 3.5 63.9 52.0 11.9 2.6 53.6 48.0 50.6 5.6 2.6 54.7 53.3 50.6 1.4 2.6 55.7 52.5 50.6 3.2 4.2 56.2 54.0 2.2 8.8 59.0 58.7 .3 3.4 20.0 54.4 .3 2.4 55.2 54.4 .3 | 25 ppd - Four
Glass Resin | | 8 | 1.9 | 7.69 | 52.6 | 6*67 | 10.5 | JP-5 | | 2.6 53.6 48.0 50.6 5.6 2.6 54.7 53.3 50.6 1.4 2.6 55.7 52.5 50.6 3.2 4.2 56.2 54.0 2.2 8.8 59.0 58.7 .3 3.4
20.0 54.4 .3 2.4 55.2 54.4 .3 | 25 ppd - Fosm 4
M. Coating | | ŧŏ | 3.5 | 63.9 | 52.0 | | 11.9 | JP-5 | | 2.6 54.7 53.3 50.6 1.4 2.6 55.7 52.5 50.6 3.2 4.2 56.2 54.0 2.2 8.8 59.0 58.7 .3 3.4 20.0 54.4 .3 2.4 55.2 54.4 .3 | 25 ppd - Fown
Kel-F Coating | 7 | to | 2.6 | 53.6 | 0.84 | 50.6 | 5.6 | JP-5 | | 2.6 55.7 52.5 50.6 3.2 4.2 56.2 54.0 2.2 8.8 59.0 58.7 .3 3.4 20.0 54.4 .3 2.4 55.2 54.4 .3 | 25 ppt - Fosn
Glass Resin | -3 | 6 0 | 2.6 | 24.7 | 53.3 | 50.6 | 1.4 | JP-5 | | 8.8 59.0 58.7 33 3.4 20.0 2.6 54.0 3.4 55.2 54.6 | 25 ppd - Foam 4 | 4 | લ્વ | 2.6 | 55.7 | 52.5 | 50.6 | 3.2 | JR-5 | | 8.8 59.0 58.7 .3
3.4 20.0 54.4 .0 | 25 ppt - Foem
Polysulfide Costing | | 83 | 4.2 | 56.2 | 24.0 | | 2.2 | JP-5 | | 3.4 20.0 | Al-Tube Core
Flourel Coating | paga-anga-pingkalumphy +tips Mis-r | 87 | න
න | 59.0 | 58.7 | | ņ | JP-5 | | 2.4 55.2 54.4 | Polyester Roll | | 877 | 3.4 | 20.0 | | | | | | | 25 ppl – Poen
Viton Coeting | | 48 | 2.4 | 55.2 | 54.14 | The state of s | o; | JP-5 | | S. C. | Plate Mg (02) | 87 | 847 | 84 | | |---|---------------------------------|---------|--------|------|--| | Refore Firing | Material Wet | 5.0 5.8 | 2.6 53 | 2.6 | | | | Semple I Wetting S Such (0s) | | 53.1 | 53.1 | | | After Piring | Sample (02) (02) (93) (93) | | 51.8 | 52.5 | | | en S | Dry
Selph
Weight
(Os.) | 53.0 | 50.6 | 50.6 | | | energy of the a cat-relationship control of the categories | (0)-(2) | 2.0 | £. | 9. | | | *************************************** | 2000 2000 2000 | JP-5 | JP-5 | JP-5 | | TABLE XVIII MATERIALS FUEL FLOW PRESSURE DROP DATA | Material | Fuel Flow Rate
(GPM) | Pressure Drop (In. Fuel) | |---|--|---| | 25 ppi Foun | 52.0
103.0
148.0
103.0
49.0
52.0
103.0
150.0
102.0
57.0
59.0
103.0
150.3 | 1.6
6.2
12.6
6.8
1.6
1.7
6.4
17.6
7.5
2.0
1.8
5.3
12.0
7.0 | | Fire Extinguishing Foam | 49.0
106.0
140.0
102.0
51.0
49.0
102.0
140.0
102.0
53.0 | 12.1
15.4
28.8
16.3
15.2
13.9
16.1
30.3
16.7
15.2 | | 3M Scotch Brite | 55.4
100.6
156.0
104.0
56.5
102.0
153.0
102.0
57.7
104.0
152.0
60.0 | 6.1
17.0
39.4
19.1
6.7
18.2
41.0
19.5
5.3
15.3
32.5
5.8 | | Al-1/8" Honeycomb 2" Thick 4.5 lb/ft ² | 63.0
105.0
150.0
106.0
54.0
63.5
105.0
150.0
106.0
54.4 | 0.4
1.0
2.0
1.1
0.2
0.4
1.0
2.0
1.1 | ## TABLE XVIII (CONT'D) | Material | Fuel Flow Rate
(GPM) | Pressure Drop (In. Puel) | |--|--|--| | Al-1/8" Perforated 2" Thick
Honeycomb 12.1 lb/ft2 | 56.5
103.0
155.0
104.0
55.5 | 0.6
1.4
3.0
1.5
0.5 | | Al-1/8" Hexagnol 2" Thick
Honeycomb 4.3 lb/ft2 | 52.0
104.0
150.0
102.0
51.0 | 0.4
1.3
2.3
1.3
0.4 | | Al Tube Core | 59.0
103.0
151.0 | 0.8
1.7
3.5 | | Fiberglass 1/8" Round 2" Thick
Honeycomb 3.0 lb/ft ² | 57.5
104.0
150.0
103.0
65.5 | 0.3
1.0
2.0
0.9
0.5 | | Fiberglass 1/8" Sine 2" Thick Wave Honeycomb 3.5 lb/ft2 | 54.4
102.0
146.0
100.0
56.5 | 0.2
0.8
1.7
0.8
0.2 | | 25 pri Fosm Copper
Plated | 54.0
105.0
150.0
102.0
53.0 | 4.3
5.5
11.1
5.6
5.1 | | 25 ppi Foam Polysulfide
Coated | 53.0
104.0
141.0
103.0
50.0
51.0
103.0
143.0
104.0
53.0 | 2.0
7.9
20.8
10.1
1.9
1.8
8.2
22.4
10.8
2.1 | | | | | FIGURE 54 FLOW vs PRESSURE DROP OF 25 PPI POLYURETHANE FOAM . UNCOATED AND COATED WITH POLYSULFIDE FIGURE 55 FLOW VS PRESSURE DROP - 25 PPI POLYURETHANE FOAM PLATED WITH COPPER AND ALUMINUM TUBE CORE FIGURE 57 FLOW vs PRESSURE DROP - ALUMINUM HONEYCOMB FIGURE 58 FLOW vs PRESSURE DROP - ALUMINUM HONEYCOMB FIGURE 59 FLOW vs PRESSURE DROP - NOMEX HONEYCOMB MATERIAL THERMOPHYSICAL FROPERTIES | - | , | 1 | T | } | | · | | | | | | | | |--|-------------|--------------|-------------------|------------------|------------------|--------------------|-----------|---------|-------------------------|----------------|----------------|------------------|-----------------| | SURPACE
AREA
FT ² /# | 1,880 | 00††i | 6350 | 3450 | 6850 | φ [†] μοο | 10750 | 3420 | 1470 | 2440 | 1965 | 00 41 | | | SPECIFIC
FUEL
RETENTION
#/FT ³ | 2.56 (54) | 3.66(7.34) | ı | , | • | | | | 7.30(14.64) | | | | • | | Displacement | 2,2 | 2,09 | * | | • | | • | | 4.4 | • | · | | 1 | | BULK
DENSITY
#/FT3 | 3.66 | 2.90 | • | 1 | - | j | 1 | : | 3.77 | | | 1 | • | | HEAT OF
REACTION
BTU/# | 5560 | 09≤† | 5990 | 6350 | 086 ₁ | O101 | | , | 4560 | | , r | 3300 | 5700 | | T MELT | 392 | 419 | 437 | 1541 | 944 | 147 | | | 710 | ı | ı | 104 | 864 | | Cp
BTU/#- F | .63 | .53 | .53 | 94* | .59 | 1 | •5 | .52 | .55 | ŧ | • | .18 | 14. | | K BTU-IN/
HR-FT ² F | 54.0 | 0.13 | 0.32 | 0.33 | 14.0 | 12.0 | 0.30 | æ.0 | 0.24 | 0.39 | 1.52 | | | | PROPERTIES MATERIAL | FOAM 25 ppi | SCOTCH-FRITZ | 70AM-25 ppi Kel-f | FOAM-POLYSULFIDE | FOAM-CLASS RESIN | FOAM-REDAR VITON | FOAH-K Br | FOAM-KI | FIRE EXTINGUISHING FOAM | POAM-N1 PLAIRE | FOAM-CU PLATED | POLYESTER SCREEN | MOMEN HONEYCOMB | FIGURE 60 THERMAL CONDUCTIVITY OF FLAME ARRESTOR MATERIALS GP71-1605-6 FIGURE 61 SPECIFIC HEAT OF FLAME ARRESTOR MATERIALS GP71 1605 5 TABLE XX :MTERIAL COIDUSTION TISTS | Volume Tube Initial Matio Fressure VelVC (Fsia) | |---| | 10/1 | | 10/1 14.27 | | 5/1 14.43 | | 5/1 14.43 | | 5/1 14.31 | | 1/1 45 | | 1/1 14.5 | | 1/1 14.41 | | 10/1 16.23 | | 1/01 | | 16.31 | | 5/1 16.43 | | 5/1 16.48 | | 5/1 16.31 | | 5/1 16.33 | | 1/1 16.41 | | 1/1 16.37 | | | | Metting
Agent | JF5 | H20 | Dirt | JFS | H20 | | |---------------------------------------|-------------|-------------|-------------|--------------|--------------|--| | Δι
Receiver
Side
(Esiz) | I | 2.5 | ŝ | 35 įsi | 35 Fsi | | | ∆:
Combustion
Side
(rsig) | 1 | 3.0 | 79.5 | In Excess of | In Excess of | | | Tube
Initial
Pressure
(raia) | 19.46 | 29.43 | 19.31 | 19.43 | 19.48 | | | Volume
Patio
VarVo | 1/01 | 10/1 | 1/01 | 5/1 | 5/1 | | | Arbient
Fressure
(rsia) | 2716 | 37.42 | 14.31 | 14.43 | 14.43 | | | .aterial | 30sr 25 pri | 70sn 25 pri | Fogs 25 ppi | Foan 25 ppi | Fogs 25 ggi | | | - | - | - | | - | | | | |---|----------------------------|------------------------------------|------------------------------------|----------------------------|------------------------------|------------------------------|--| | Wetting
Agent | JF5 | JF5 | JF5 | JF5 | JF5 | JF5 | | | △r
Receiver
Side
(Fsig) | 2.2 | | f | 2.3 | 4.4 | 58.6 | | | Combustion Side (1sig) | 2,5 | ** | ŧ | 2.5 | 2.7 | 85
60
60 | | | Tube
Initial
Pressure
(Isig) | 77.17 | | 24.5 | 16.4 | 74.7 | 14.5 | | | Voluse
Ratio
V _R /V _C | 1,/01 | 2,7. | 1/1 | 1/01 | 5,1 | 1/1 | | | Ambient
Fressure
(Fsia) | 11, 14, | μ., | 14.5 | 14.4 | 14.7 | 14.5 | | | aterial | 25 pri Foan
Folysulfide | 25 FFi Foær
Polysulfide Coating | 25 Fri Foar
Folvsulfide Coating | 25 Fri Foar
Redar-Viton | 25 pri Pogn
Viton Coating | 25 ppi Foan
Viton Coating | | TABLE (1 (Cont'd) | Hetting
Agent | JF5 | . 120 · | JF5 | 11,20 | Dry | JF5 | н ₂ 0 | Dry | JF5 | H20 | , fg |
JFS | H ₂ 0 | , and the second | |---|----------------------------|------------------------------|-----------------------------------|---------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|-----------------------------|---|---------------------------| | Al
Receiver
Side
(rsic) | 1.7 | 7.7 | 2.0 | 1.7 | 15.2 | 2.2 | 2.1 | 2.3 | 2.7 | 4.4 | 4.5 | 16.7 | 0.91 | 1 | | \lambda 1
Carbustion
Jide
(Fsig) | 1.7 | ۱۸
۲ | 2.0 | 1.9 | 15.6 | 2.2 | 2.1 | 2.4 | 0.5 | 4.5 | 4.5 | 17.2 | 16.5 | 93.5 | | Tube
Initial
Fressure
(Fsia) | 09.17 | 27**77 | 16.00 | 16.43 | 16.42 | 19.60 | 19.43 | 19.43 | 19.43 | 19.43 | 19.31 | 19.41 | 19.41 | 19.42 | | Volune
Ratio
Va/Vo | 1/01 | 10/1 | 1/01 | 1/01 | 1/1 | 1/01 | 1/01 | 10/1 | 5/1 | 5/1 | 5/1 | 1,1 | 1/2 | 1/1 | | Arbient
Fressure
(Fsia) | 24.30 | νμ3 | υ, 50 | 1148 | 74.42 | 14.60 | 14.43 | 14.1.3 | 14.43 | 14.43 | 14.31 | 17''71 | 141 | 1,2 | | Katerial | Fire Letinquishing
Fogn | Forn | Fire Extinquishing
Form | Fire Atinguishing
Foan | Fire Extinguishing
Foan | Fire Extinguishing
Fosm | Fire Oxtinquishing
Form | Fire Oxtinguishing
Fogn | Fire Extinguishin;
Pogn | Fire Extinguishing
Forn | Pire Oxtinguishing
For: | Fire Extinguishing
Force | Fire Atinguishing
Posts | Fire Atinguishing
Fogs | | Helifelininkaninininininininininininininininini | A-cahinzaringida | Mis Mession Andrews veneza - | Autor - vac - extratalentes estat | | | | 123 | | | | | L. | TATA ANTA TERROPORTA ANTA ANTA ANTA ANTA ANTA ANTA ANTA A | | | | 7 | Marie del series | | | | - | | | | | | | | | | | |---|----------------|------------------|-----------------|---------------------|-----------------|-----------------|-----------------|-----------------|----------------|-----------------|-----------------|----------------|-----------------|-----------------|---|--| | Wetting
Agent | JE 5 | 1120 | JF5 | $^{\mathrm{H}_2}$ 0 | Ţń | л5 | F.20 | Dry | JF5 | H20 | Dry | JF5 | Н20 | ₽ | | | | Ar
Receiver
Jide
(;si;) | 1.6 | £-, | 2.0 | 2.1 | 11,.5 | 2.4 | 2.3 | 2.3 | 6.7 | 7.4 | 4.3 | 17.3 | 17.4 | | | | | ∆}
Ccdoustion
Side
(¡si?) | 1.5 | 7.7 | 2.0 | 2,0 | 6••π | 2.1 | 2.3 | 2.5 | 6.4 | : | 5.2 | 17.7 | 17.6 | 20.3 | *************************************** | | | Tube
Initial
Pressure
(Fsig) | 74.29 | 14.52 | 16.40 | 16.53 | 16.40 | 19.40 | 19.68 | 19.44 | 19.44 | 19.14 | 19.31 | 19.40 | 19.40 | 19.40 | | | | Volune
Ratio
V ₂ /V _C | 10/1 | 1/01 | 1/01 | 10/1 | 1/1 | 10,1 | 1/01 | 10/1 | 5,7 | 5/1 | 5/1 | 1/1 | 1/1 | 1/1 | | | | Arbient
Fressure
(rsia) | 11,29 | 1162 | ο†:-το |]; | 07:17 | 01111 | 77.68 | 177*177 | ₩.1 | 77: 77 | 14.31 | 74.40 | 31:516 | 14,0 | | | | .aterial | M. Rota. Orite | 31 3cotch-Brite | 31 Gootch-Brite | 3:1 Scotch-Brite | 3% 3cotch-Brite | 31 Beatch-Brite | 37 3cotch-Brite | 3: 3cotch-Brite | M Scotch-Brite | M. Scotch-Brite | 31 Scotch-Brite | M Scotch-Brite | 31 3cotek-Brite | 31 Scotch-Brite | | | | £ +, | | | Older (Octopicy), altregio | ······································ | | | ********* | | | | | | | | |---------------------------------------|--------------|--------------|----------------------------|--|--------------|---------------------------------|---------------------------------|---------------------------------|-------------------------------|-------------------------------|-------------------------------|--------------------------------|--------------------------------------|--| | detting
Agent | JF5 | 515 | JF5 | JES | | JF5 | JFS | JES | JFS | JFS | JF5 | 516 | 31.5 | | | ∆:
:ecciver
Side
(Fsig) | 57.2 | 52.7 | 17.5 | 57.2 | 24.3 | 1.4 | 2.49 | 44.3 | 15.0 | 52.9 | 20.0 | 55.2 | 55.1 | | | △r
Corbustion
Side
(Fsig) | 59.0 | 54.3 | 17.4 | 71.11 | 27.4 | 1.5 | 66.5 | 51.9 | 15.0 | 61.0 | 51.3 | 51.3 | 51.4 | | | Tube
Initial
Fressure
(FSig) | 7.7 | 7:17 | 14.5 | 16.5 | 14.43 | 77.77 | 7.91 | 14.7 | 7.41 | 14.71 | · # | 14.5 | ु:•त | | | Yolune
Ratio
Vx/V _C | 1/01 | 1/01 | 10/1 | 10/1 | 1/01 | 1/01 | 1/01 | 1/5 | 1/01 | 1,01 | 10/1 | 1/01 | 1/01 | | | Arbient
Pressure
(Isia) | 77.77 | 77.77 | 34.5 | 24.5 | 14.43 | 77.77 | 77*** | 14.7 | 74.7 | 14.71 | 7.4.7 | 14.5 | 14.5 | | | .aterial | Al-Tube Core | Al-Tube Core | Al-Tube Core | Al-Tube Core | Al-Tube Core | Al-Tube Core Floural
Coating | Al-Tube Core Flourel
Costing | Al-Tube Core Flourel
Coating | Al-Tube Core
Glass Costing | Al-Tube Core Kel-?
Costing | Al-Tube Core Viton
Costing | Al-Tube Core Teflon
Costing | Al-Tubs Core
Folywrethane Coating | | | Wetting | JF5 | JF5 | JF5 | Dry | JF 5 | JF5 | JF5 | Dry | JF5 | |---------------------------------------|---------------|-------------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------| | ∆¹
.leceiver
3ide
(¡sig) | | Iressure In Lixeess of 35 psi | 2.3 | 2.3 | 4.3 | Acess of 35 psi | | xeess of 35 psi | 5.1 | | Combustion Side $(rsig)$ | | lressure In | 1.7 | 2.0 | 3.5 | I ressure In | 2.9 | Fressure In | 4.2 | | Tube
Initial
Pressure
()sig) | 14.39 | 14.35 | 16.39 | 16.40 | 16.35 | 16.40 | 19.39 | 19.40 | 19.35 | | Volume
Ratio
Va/V _C | 1/01 | ľΊ | 1/01 | 10,1 | 5/1 | 1/1 | 10/1 | 10,11 | 5/1 | | Arbient
Pressure
(Fsia) | 14.39 | 14.35 | 14.39 | 07.71 | 14.35 | 17,40 | 14.39 | 14.40 | 14.35 | | Material | 15 Fri - Foam | 25 FF1 - CU Coated | 25 FFi - CU Coated | 25 FFi - CU Coated | 25 Fri - CU Coated | 25 Fri - CU Coated | 25 Fri - CU Coated | 25 IFi - CU Coated | 25 FFi - CU Coated | TABLE XX (Cont'd) | Wetting | JF5 | JF5 | JF5 | JF5 | J1-5 | JF-5 | JF5 | JF5 | JF5 | JP5 | JF5 | JF5 | |---------------------------------------|----------------|----------------|----------------|----------------|-----------------|------------------|-----------------------|--------------------------------|---|---|---|---| | Ar
Receiver
Side
(raig) | 15.0 | 2.7 | 3.2 | 64.3 | 9779 | 5.1 | \$0.8 | 58.2 | 62.7 | 58.0 | 55.8 | 53.2 | | Octabustion Side (psig) | 15.0 | 3.0 | 3.4 | 0.99 | 51.3 | 25.0 | 51.3 | 70.0 | 64.3 | 59.3 | 57.5 | 55.3 | | Tube
Initial
Fressure
(;sig) | 7.41 | 7.41 | 7.41 | 14.5 | 14.5 | 14.5 | 77.7 | 77.77 | 14.72 | 14.72 | 14.7 | 7.71 | | Volume
Ratio | 10/1 | 5/1 | 1/5 | 1/1 | 10/1 | 10/1 | 1/01 | 10/1 | 10/1 | 10/1 | 10/1 | 10/1 | | Arbient
Iressure
(rsia) | 14.7 | 14.7 | 7.41 | 14.5 | 14.5 | 14.5 | 17**1 | 77.77 | 14.72 | 14.72 | 14.7 | 77.71 | | .aterial | Folyester Roll | Folyester Roll | Folyester Roll | Folvester Roll | Stainless Steel | Viton Sponse Rod | Al-1/60% Wall
Tube | Al-1/8" Hexagonal
Honercorb | Al-1/3" Hexagonal
Honeycomb Flourel
Coating | Al-1/8" Hexagonal
Honeycomb Flourel
Coating | Al-1/8" Hexamonal
Honeycomb Glass
Resin | Al-1/3" Hexagonal
Honeycomb Glass
Resin | | Material | Arbient
Fressure
(rsia) | Volume
Ratio | Tube
Initial
Pressure
(psig) | Combustion 3ide (psig) | ∆r
Receiver
3ide
(ṛsig) | Wetting | |--|-------------------------------|-----------------|---------------------------------------|------------------------|----------------------------------|---------| | Al-1/S" Hexagonal
Honeycomb Kel-F
Coating | 17.71 | 1/01 | 17.11 | 57.5 | 55.8 | JP5 | | Al-1/8" Hexaconal
Honeycomb Kel-F
Coating | 17.71 | 1/01 | 14.71 | 64.3 | 62.8 | JF5 | | Al-1/8" Hexagonal
Honeycomb Folysulfide
Coating | 7.41 | 10/1 | 14.7 | 53.7 | 52.7 | JP5 | | Al-1/8" Hexaronal
Honeycomb Folysulfide
Coating | 14.7 | 10/1 | 14.7 | 59.5 | 58.2 | J1-5 | | Al-1/8" Hexaronal
Honeycomb Viton
Coating | 7.41 | 10/1 | 14.7 | 7.79 | 61.7 | JP5 | | Al-1/8" Hexagonal
Honeycomb Viton
Coating | 14.7 | 10/01 | 7.77 | 59.5 | 58.0 | JP5 | | Al-3/8" Hexagonal
Honeycorb Teflon
Coating | 145 | 1/01 | 14.5 | 60.2 | 63.9 | JPS | | Al-1/8" Hexagonal
Honeycomb Folyurethane
Coating | 14.5 | 10/1 | 14.5 | 55.9 | 59.2 | JF5 | | Al-1/8" Round
Honeyconb Teflon
Coating | 74. | 1/01 | 14.5 | 50.8 | 61.7 | JF5 | | Al-1,0" Round
Honeycorb Folynrethane
Coating | 14.5 | 1/01 | 14.5 | 57.2 | 62.0 | JF5 | | ::terfal | Amblent
Pressure
(psig) | Volume
Ratio | Tube
Initial
Pressure
(psig) | Combustion Side (psig) | AP
Receiver
Side
(psig) | Wetting
Agent | |--|-------------------------------|-----------------|---------------------------------------|------------------------|----------------------------------|------------------| | Al-1/8" Perforated
Honeycomb | #• † | 1/01 | 14.4 | 8.89 | 55.5 | JP.5 | | Al.1/8" Perforated Honeycomb | 14.7 | 10/1 | 14.7 | 59.7 | 58.0 | JP5 | | Al-1/8" Perforated
Horeycomb Kel-F
Coating | 14.7 | 1/01 | 14.7 | 63.8 | 62.0 | JP5 | | Al-1/8" Perforated
Homeycomb Polysulfide
Costing | 14.7 | 1/01 | 14.7 | 55.3 | 53.5 | JPS | | Al-1/8" Perforated
Honeycomb Redar
Viton Coating | 7.41 | 10/1 | 14.7 | 59.7 | 57.5 | JP5 | | | | | | | | | TABLE XX (CONT"D) | Material | Ambient
Pressure
(psia) | Volume
Ratio
V _R /V _C | Tube
Initial
Pressure
(psig) | ΔP
Combustion
Side
(psig) | AP
Receiver
Side
(psig) | Wetting |
--|-------------------------------|---|---------------------------------------|------------------------------------|----------------------------------|------------| | Nomex 1/8" Sine Mave
Honeycomb | 14.5 | 1/01 | 14.5 | 74.5 | 59.8 | JP5 | | homex 1/8" Sine Wave
Honeycomb | 14.5 | 1/01 | 14.5 | 74.2 | 59.2 | JP5 | | Nomex 1/8" Sine Wave
Honeycomb Kel-F
Coating | 14.7 | 1/01 | 14.7 | 64.5 | 62.8 | JP5 | | Nomex 1/8" Sine Wave
Honeycomb Polysulfide
Coating | 14.7 | 1/01 | 14.7 | 62.3 | 0.09 | JP5 | | Nomex 3/16" Round
Honeycomb Kel-F
Coating | 14.7 | 1/01 | 14.7 | 8.09 | 56.5 | JP5 | | Nomex 3/16" Round
Honeycomb Polysulfide
Coating | 14.7 | 10/1 | 14.7 | 56.5 | 55.5 | JP5 | | 75% Hole | 14.7 | 10/1 | 14.7 | 70.0 | 68.7 | Valve Open | | errincianas esperantenente de esta esperante esperante esperante esperante esperante esperante esperante esper
Esta esperante espera | And the state of t | and a statement of the second | | | | - | ************************************** | | | Service American | | |---|--|---|---|---|----------------------------|----------------------------|--|----------------------------|------------------------------|------------------------------|--| | Wetting
Agent | JP5 | 355 | JP5 | JP5 | 5ar | .P5 | JP5 |)
일 | æS | ZEZ. | | | AP
Receirer
Side
(psig) | 14.6 | 74.9 | 13.7 | 65.9 | 2.2 | 2.3 | 8.4 | 53.1 | ₹.4 | 58.7 | د د د د د د د د د د د د د د د د د د د | | AP
Combustion
Side
(ps1g) | 13.5 | 71.0 | 12.4 | 62.0 | 2.5 | 2.5 | 4.5 | 57.9 | n° n | 0.39 | | | Tube
Initial
Pressure
(psig) | 14.58 | 15.58 | 14.58 | 16.58 | 14.7 | 16.4 | 14.7 | 14.5 | 14.7 | 14.5 | | | Volume
Ratio
7g/VC | 10/1 | 10/1 | 10/1 | 10/1 | 1/01 | 1/01 | 5/1 | 1/1 | 5/1 | 1/1 | | | Ambient
Pressure
(psia) | 14.58 | 14.56 | 14.58 | 14.58 | 14.7 | ग॰ गः | 14.7 | 14.5 | 14.7 | 14.5 | | | Material | 25 ppi Foam
Potassium Iodide
Coating | 25 ppf Foam
Potassium Iodide
Coating | 25 ppi Posm
Potassium Bromide
Coating | 25 pp1 Foem
Potessium Bromide
Coating | 25 ppl Foam
Class Resin | 25 ppl Foam
Glass Resin | 25 ppi Foam
Class Resin | 25 pp1 Foem
Class Resin | 25 ppi Foam
Kel-F Coating | 25 ppi Foam
Kel-F Coating | egen in enteren entere | | | r in November new desirence of the second substitution of the second second second second second second second | · | | | | | |
 | | |---------------------------------------|--|----------------------------|----------------------------|---------------------------------|------------------|-------------|-------------|--|--| | Wetting | æS | (中) | JP5 | | | err opening | •
• | | | | AP
Beceiver
Side
(psig) | Burn Taru | Excess of 35 ps1 | Excess of 35 psi | | | | | | | | ΔF
Combustion
Side
(psig) | No Data | Pressure in | Pressure in | | | | | | and the second s | | Tube
Initial
Pressure
(psig) | 77 | 16.44 | 19.44 | deprese questidantes, están con | Managari A guari | | | -delana delana dela | | | Volume
Satio
Va/VC | 1/01 | 10/1 |
10/1 | | | | | | | | Ambient
Pressure
(ps1a) | 7.4.1 | मृष्•मृष | 14.44 | | | | | | | | Material | 25 ppl - Foam
MI Coating | 25 pp1 - Foem
N1 Coated | 25 ppl - Foam
Wi Coated | | | | | | | FIGURE 62 PRESSURE RATIO VS RELIEF TO COMBUSTION VOLUME RATIO PLEXIGLAS TUBE TESTS GP71-1605 4 FIGURE 63 PRESSURE RATIO vs RELIEF TO COMBUSTION VOLUME RATIO PLEXIGLAS TUBE TESTS GP71 1605 1 FIGURE 64 PRESSURE RATIO vs RELIEF TO COMBUSTION VOLUME RATIO PLEXIGLAS TUBE TESTS GP71.1605.3 FIGURE 65 PRESSURE RATIO VS RELIEF TO COMBUSTION VOLUME RATIO PLEXIGLAS TUBE TESTS GP71 1605 2 0 #### SECTION VI #### PHASE III #### 1.0 ANALYSIS OF PROGRAM RESULTS #### 1.1 General The object of Phase III of the program was defined as data analysis of Phases I and II results. The analysis was to lead to an engineering estimate of the future potential of the concepts and techniques developed and an evaluation of the materials investigated with respect to their flame arresting effectiveness. In order to accomplish this task, an analytical model of the explosion suppression system was established and a computer regression analysis of the data was conducted. ## 1.2 Explosion Suppression System Model The simplest model of a relieved explosion which simulated the tests performed is a single-cell configuration as shown in Figure 66-A. In this model Vc is the combustion volume and $V_{\rm f}$ the arrestor volume. The relief volume in this case is supplied by the arrestor material only. If, however, the depth of the arrestor material is greater than that needed to eliminate flame propagation, then voiding behind the arrestor material is possible as shown in Figure 66-B. The relief volume now is Vr plus $V_{\rm f}$ with basically no change in the model parameters. Fïc. 66 #### SINGLE CELL MODEL Further expansion of the complexity of the model to simulate a multicell wind tank, would be to place a wall behind the arrestor material which allows pressure communication, but with a variable degree of restriction as shown in Figure 67-A & B. FIG. 67 MULTI CELL MODEL 137 This model configuration is essentially a two-cell model which can act as the single cell (Fig. 66 A & B) when the restriction is zero or infinity. The model can be further expanded to a multicell configuration by adding more units, simulating a wing tank with a number of cells formed by the perforated ribs and spars. All four models can be analyzed by using the model in Figure 67-B within the stated limits since the other model configurations are simply special cases of Figure 67-B. The analysis of the model uses the simple P, V, T, relationships before and after the combustion process while allowing free expansion to occur. Although static equilibrium conditions are assumed, the analysis is valid for the non-restricted configurations, and by introducing an experimentally determined average restriction factor, the maximum dynamic pressure in the combustion volume can be correlated. Since in the combustion of hydrocarbons with air, little or no change occurs in the average molecular weight or total moles of gas present, the following relationship is assumed to be true. $$r_1 v_1 / r_1 = r_2 v_2 / r_2 = IR = C.$$ Further, since the maximum ratio of (T_2/T_1) is eight for most hydrocarbon/air stoichiometric mixtures of interest and is independent of all other model parameters, it is considered a constant, K, the adiabatic expansion factor in the analysis. Thus the combustion exposes, can be written as $$KP_1V_1 = P_2V_2 \text{ or } P_2/P_1 = K \text{ where } V_1 = V_2$$ (2) The above equation is satisfactory for unrelieved explosions; however, when free expansion is allowed and flame propagation is limited to the available combustion volume, several attenuating effects take place. First some of the available unreacted and partially reacted (quenched) combustible gases are transported through the arrestor material into the relief volume. Consequently, not all of the originally available combustion volume is reacted. Concurrently, because of mass transfer into the relief volume, the corresponding relief pressure increases limiting subsequent mass transfer. The restriction plate behind the arrestor (foam) reinforces this latter effect resulting in higher effective relief pressures and thereby higher combustion chamber over-pressures. Returning to the model and introducing $V_{\rm X}$ (Fig. 68) as that portion of the combustion volume actually reacted and which when fully expanded against the relief back-pressure expands just to the arrestor face, we obtain the following equation: FIG. 68 MULTICELL MODEL $$KP_{1}(V_{x})^{n} = PC(V_{c})^{n}$$ (3) where P_{l} is the initial pressure, and n is the reversible polytropic exponent where PV^{ll} = constant. Using the relationship PV^{n} =C and summing the initial PV^{n} products to final equilibrium, results in the following relationships: $$P_1KV_X^n + P_1V_c^n - P_1V_X^n + P_1V_f^n + P_1V_f^n = P_2V_t^n$$, and (4) $$P_c V_c^n + P_c V_f^n + P_r V_r^n = P_2 V_t^n$$ (5) Equating Eqs. (4) and (5) and substituting Eq. (3) to eliminate $V_{\mathbf{x}}$ yields: $$\frac{P_{c}}{P_{1}} = \frac{K(A^{n} + B^{n} + 1)\lambda}{(KA^{n} + KB^{n} + \lambda)}$$ (6) where A = Vr/Vc and $B = V_f/Vc$. The λ term is the average restriction value defined as the ratio of P_c/P_r . It can be seen from Eq. (6) that as the relief volume goes to zero, A, goes to zero and the equation reduces to that of a single cell with no orifice restriction factor, and $(P_c = P_2)$: $$\frac{P_{c}}{P_{1}} = \frac{P_{2}}{P_{1}} = \frac{K(B^{n} + 1)}{(KB^{n} + 1)}$$ (7) Likewise, as B approaches zero the equation reduces to $$\frac{P_c}{P_L} = \frac{P_c}{P_1} = K,$$ the maximum explosion over-pressure given in Eq. (2). Since the process modeled is not constant pressure, volume or temperature the value of n varies. The value used in correlating the data herein was n=1 (isothermal). # 1.2.1 Phase I Data and Model Analysis The Phase I data generally followed the model analysis. Divergence from the analytical model did occur with respect to initial pressure yielding a distinct curve for each initial pressure. This effect was more pronounced for the hollow body configurations. For this reason, the initial pressure was included in the computer analysis as one of the variables. It was also noticed that divergence from the model analysis occurred at Vr/Vc ratios below 3.5. The explanation of this divergence is felt to be the fact that higher pressures resulting from the combustion cause deeper penetration of the flame front into the fosm thereby increasing the combustion volume. Where progressive burning occurred which was only in the multicell or multi-void configurations strong deviation from the model analysis was indicated. It was found by study of the oscillograph traces however that the initial pressure peak correlated well with the model and that if the pressure at which the following peaks started was used as an initial pressure, this data, too, correlated well with the analytical model. Some small discrepancies with this procedure were noted in cases where the external volume around the hollow bodies was small. In this case, the squeegee effect of differential burning and thereby pressure pumping or circulation of the combustible mixture from within the hollow bodies was conjectured. Study of high-speed motion pictures of these configurations would indicate this possibility. When the external void is large and has good flame paths, then the external ignition is rapid and uniform, giving better results. This can be seen by comparing the seven and one-half inch diameter cylinder data. The shorter hemispherical head cylinders with the interconnected external voids out performed the long flat end cylinders which had a number of small independent external voids. The external ignition in the latter case lasted much longer allowing for greater circulation of unburned gases and therefore more combustible vapors were burned. #### 1.2.2 Phase I Computer Regression Analysis Two methods of equating the Phase I system parameters were used in an attempt to get further insight into the explosion suppression system. The first analysis equated pressure-rise with the various system parameters in an attempt to correlate the data with the model analysis parameters. Ninety-nine test points including all initial pressures, and fuselage as well as wing tank test data were run. The equation derived from this analysis was as follows: $$\Delta P = \frac{.00357 (P_1)^{3.095}}{(\frac{V_r}{V_c})^{.2973} (\frac{V_r}{V_c})^{.7297}}$$ where: AP = Over pressure (psid) Pl = Initial pressure (psia) Vr = Total volume - comoustion volume (in³) Vr = Arrestor volume (in³) Vc = Combustion volume (in³) It can be seen from this emperical relationship that initial pressure followed by the ratios of form volume to combustion volume and relief volume to combustion volume are the order of relevence of the test parameters included. The exponent of the initial pressure shows why normalization of the final to initial pressure in the model analysis didn't fit the data yielding an independent curve for each initial pressure. The second computer analysis of the data equated form volume to the other test parameters. In this analysis eighty-eight points were run again including all initial pressures and tank configurations. The resulting empirical equation was as follows: $$V_{r} = \frac{.488 (V_{c}) \cdot 158 (V_{r}) \cdot 57^{14} (P_{1}) \cdot 277}{(\Delta P) \cdot 025}$$ where: $V_c = \text{Combination volume } (1n^3)_{10}^4$ (v_r) = Total volume - combustion volume $(in^3)_{10}$ 4 $(v_f) = \text{Foam volume } (in^3)_{10}^4$ $\Delta\Gamma$ = Overpressure (psid) F₁ = Initial pressure (psia) The reason for the relief volume increasing with the foam volume in this equation is that a portion of the relief volume in each system configuration is foam volume. The exponents of the variables are an indication of
their importance with respect to foam volume. The exponents will not change if the 10 factors are removed as this procedure will only change the constant. The reason for intorducing this factor was to accommodate the computer which only fits the significant numbers. ### 1.2.3 Phase II Data Analysis The data generated in this portion of the program was an attempt to evaluate the flame arresting effectiveness of a variety of materials and configurations with respect to their thermal, physical and chemical properties. Their effectiveness can only be measured with respect to system pressure rise and required thickness of material to eliminate flame propagation. For those cases where flame propagation through the arrestor material didn't occur the data correlated well with the model analysis. The divergence from the model could be taken as an indication of the arrestor effectiveness. This is a weak effect, however, whereas the required arrestor thickness with respect to combustion volume gives the stronger delineation. Unfortunately insufficient data was generated with respect to this last parameter and therefore this evaluation cannot be made. Computer analysis of the pressure rise data with respect to the material properties was made. The best fit log-log regression analysis of the data yielded the following equation, from the 52 test conditions entered. $$\Delta P = \frac{.05^{4} \text{ (Vc)} \cdot 9^{183} \text{ (P_1)}^{1.076} \text{ (K)} \cdot 1762 \text{ (e)}^{.2536} \text{ (A)}^{.2147}}{\text{(C_p)}^{.2164}}$$ where: ΔP = Overpressure (psid) P₁ = Initial pressure (psia) $V_c \approx \text{Combustion volume (in}^3)/100$ Co = Heat capacity of material (BMI/#-rc) K = Thermal conductivity (BTU-IN/# - of - ft2 $Q = Density - (\#/ft^3)$ $A = Surface area (ft^2/\%)/103$ t = Thickness (2 inches constant) The data input for this empirical analysis included a ten to one veriction in combustion volum, while holding the relief volume constant. In addition to this, the other system variable of initial pressure was varied by 30%. Several coatings and three basic materials and their thermophysical properties were also included. The analysis resulted in a curve fit within 10% of the experimental values. It is apparent from this empirical relationship that by increasing the heat capacity of the arrestor while reducing its thermal conductivity and density, improved arrestor effectiveness occurs. It should be noted here, however, that increasing these parameters, their effect on ΔP decreases due to the fractional exponents. This fits well with the fact that water wet and JP-5 wet arrestors perform somewhat better than the dry specimens. Also wetting the specimen would have a tendency to reduce the microsurface area improving the performance. However, by comparing the data of those specimens which failed and thereby were not included in the analysis, the analysis of the surface area effect is somewhat questionable. # 1.3 Explosion Suppression Systems/Aircraft Parameter Considerations Reproduced from best available copy. #### 1.3.1 Fuel Tank Configurations The data generated in this program indicates that the explosion suppression system configuration is district by the rise and type of fuel tank being considered. The two types of configuration are single cell and multicell or multi-void systems. This result is quite evident by inspecting the data presented in Table 21. # 1.3.1.1 Dischage Tank Fusalage tanks generally fall into the single cell class, however, as the cell becomes larger, the required foam volume to combustion volume increases to a point where multi-void configurations perform better than single cell configurations. In this program where the simulated fusclage tank was of 100 callons canacity, the 10% voided lined wall configuration performed the best over the range of 0, 2 and 5 psig initial tank pressures. For this configuration, the tank void volume percents for 10 psig overpressure were, 52, 46 and 38 percent respectively. The 15-inch diameter cylinders functioned effectively up to 58 vold volume, but were limited to 0 psig initial pressure. #### 1.3.1.2 Wing Tunks The lined wall and egg crate configurations appear to be the most efficient explosion suppression systems configurations for multicell wing tanks. Again as the combustion volume gets larger the multivoid (egg crate) configuration out-performs the single void (lined wall) configuration. Voiding percentages for the (300-gallon) six-cell simulated wing tank exceeded 90% for both the egg-crate and lined wall configurations. When the cell size was doubled, (the three-cell, 300 gallon wing tank) the preferred foam configuration became the egg crate style providing up to 58% voiding for the 10 psig overpressure criterion. The lined wall configuration was only good to 43% voiding as experienced in the single cell fuselage tank. Had the system been tested with voided lined walls, the results might have been quite different, with up to 55% or larger voiding realized as indicated in the fuselage tanks with a similar foam configuration. #### 1.3.1.3 Advanced Materials Substitution of the 3M felt or Scott's fire extinguishing foam evaluated in the Phase II portion of this program might well change the allowable void percentage for all of the configurations tested. Both of these materials have superior flame arresting properties at elevated initial pressures as indicated by the Phase II results. Their increased voiding, however, would have to make up for their greater displacement and absorption penalties, as discussed below, in order to compete weightwise with the 25 ppi foam systems. ### 1.3.2 Foam System Penalties The results of the gross voided foam explosion suppression system configuration tests can now be converted into aircraft penalties. The penalties of concern are range penalties and gross take-off weight penalties. #### 1.3.2.1 Gross Voided Foam - Range Penalties Range penalties are of greater concern in the case of a retrofit system since in new aircraft design, the direct fuel loss can be offset in the design by increasing the tank size. The retrofit range loss for the first approximation is simply the volume percent penalty. This is the sum of the percent fuel displacement and percent fuel absorption. Figure 69 shows the relationship of 10, 15 and 25 ppi foam and allowable voiding for this penalty. The values of fuel displacement and fuel retention required to plot volume and weight penalties for the 25 ppi foam were obtained in Phase II and are given in Table 19. Data for the 10 and 15 ppi foam material curves shown in Figure 69 were obtained from previously supplied Air Force test reports. It can be seen that the increase in voiding permitted by decreased pore size over shadows the weight and volume penalties incurred by material absorption and displacement. ## 1.3.2.2 Gross Voided Foam - Gross Take-off Weight Penalties The gross take-off weight penalty for a new design aircraft is not shown, but is simply the weight penalty as given in Figure 69 times the growth factor for the typical fighter or cargo aircraft. Weight penalty is the rememby weight from minus the percent by weight fuel displaced. Since both of these factors for the smaller pore size low-density foams are equal and less than the 10 ppi standard high-density foam the advantage of 25 ppi foam need not be enhanced by the gross voiding techniques (Figure 69). However, the voiding does improve the stature of the system making it weight competitive with other inerting systems. ## 1.3.2.3 Additional Weight Panalties So far the materials physical weight penalties are all that have been accessed. In the case of gross voiding, attachment of the feam or the assembling of the feam requires in some cases mechanical fasteners or adhesive-bonding which manifest themselves in an additional weight penalty. Experience has shown that bonding of this material nearly doubles the feam weight penalty. Consequently, adhesive bending should be avoided if possible. In the case of the hollow bodies, this can be accomplished by making these forms in two or more telescoping parts. Compression packing of these bodies in the subject tank eliminates any further fastening requirement. In the case of egg crating or lined walls, interlocking feam assemblies have preven satisfactory. There mechanical fasteners are required, lacing has been found putte satisfactory with only a 10 to 30% additional weight penalty. ### 1.3.3 System Effects Another aspect of the gross voided foam system which must be addressed its effect upon fuel system operations. With a little engineering, most problems can be handled. Plumbing, gauging and fuel transfer are the primary fuel system functions of concern. The hollow body gross voiding concept adaptaquite well in that proper sizing and controlled packing provides voids between the bodies themselves and the tank walls adequate for gauging probes, puminhets or vent valving. This is also true for the lined wall and eag crate configuration in the vertical view. Where wall plumbing comes thru a hole in the foam, proper scaling will allow the system to function quite well. ## 1.3.3.1 Fuel Flow Aerial refueling represents the high rate of fuel flow seen by alreraft fuel systems. Since the absolute pressure drop is less for the gross voided foam configuration than the fully packed systems which are acceptable, no problems are anticipated. Two previously performed tests of gross voided foam installations in modern figher aircraft fuel systems bear out this conclusion. In these test, maximum refueling flow rates were imposed with and without the gross voided foam system without difficulties or increased refueling time. Fuck flow pressure drop through the smaller pore diameter foam, while greater, is not a problem since the pressure drop is a function of the thickness through which the fuel must pass. Gross voiding drastically reduces the thickness of the 25 ppi foam resulting in a
lesser pressure drop than that of the much thicker larger pore diameter foam. ## 1.3.3.2 Fuel Level Mffects Foam distribution and placement should be designed to insure that the proper relief volume to combustion volume ratio is maintained at all fuel levels. This is not a problem in any of the single-cell design configurations, however in the case of the multi-cell lined wall configuration, considerations of this requirement needs attention. The multi-cell system utilizes the intercommunicating openings between cells for pressure relief of the ignited cell. Fuel levels limit and in some cases totally eliminate this communication, reducing the system effectively to a single cell which requires additional relief volume, thus more feam. By proportioning the foam such that a greater percentage is located in the top (normal usage volume) of the tank, the problem disappears. Such a system has been designed and qualified on an advanced fighter aircraft. ## 1.3.4 Installation Considerations Two types of installation are of concern; new aircraft and retrofit gross voided from systems. ## 1.3.4.1 New Aircraft Systems In the case of new aircraft, greater design latitude and free access to the tanks reduce the installation problems. Of the gross voided foam configurations under consideration, the lined wall and egg crate multicell (wing tank) system is the most difficult to install. Isolation of each cell requires tedious design to insure the minimum thickness of foam in all flame paths and to obtain seals around all pass through components including bracketry and gang nut channels. Fuel transfer holes and tank venting holes between compartments are particularly difficult in that the wing skins form part of the perifery of the holes and fasteners are nearly always present. These problems are not insurmountable, but do present an engineering design problem. The engineering effort is well worth it however, in that 80 to 90% voiding is possible as compared to the 40 to 60% voiding available when using hollow free bodies. #### 1.3.4.2 Retrofit Systems The retrofit case is quite different. Access to tanks particularly wing tanks generally is difficult and in some cases requires major aircraft structure re-work. Here for the sake of simplicity, the hollow body configuration is particularly well suited. The hollow bodies can be compressed to pass through small openings and possibly even be strung to facilitate removal. Random hellow body orientation which occurs through this method of packing could interfere with fuel system components, but this should not be a major problem since all mechanical equipment is made accessible due to maintenance requirements. Removal of the component to place a nylon or some other material cage around the critical sites will alleviate the problem. Uniform distribution of the hollow bodies in all cells is not necessary, nevertheless, a good degree of uniformity should be strived for. TABLE-XXI Thase I System Void Percentages | Fusels | ige Tanks (100 gallo | ons) | | | |--|------------------------|------------|--------|--| | SenSiguration | O PSIG | 2 PSIG | 5 PSIG | | | 7 Idned Wall | 43.0% | 40.0% | 37.0% | | | Of Voided Lined Wall | 53.0% | . 52.0% | 47.5% | | | 5% Voided Lined Wall | 47.5% | 44.5% | - | | | 5,6 Voided lined Wall | 44.5% | • | - | | | 5" Dia. Cylinders | 58.5% | 42.0% | - | | | .5 Sia. Cylinders
.at rads | 50.5% | 35.0% | 23.0% | | | .5" Dia. Cylinders
Jemi. Ends | 50.5% | 45.0% | 32.5% | | | Of Voided Lined Wall 15 pp:) | 29.0% | - | - | | | 6 Ceir | Wing Tank (50 gal | lons each) | | | | Sined Mall | 80.0%+ | 80.0%1 | 80.0%+ | | | ong Crate (1" Wall) | 92.0% | 87.0% | 79.0% | | | 5" Dia. Cylinders | 59.0% | | | | | 7.5° di s. Cylinders
Jemi. Thds. | 70.0% | 40.0% | - | | | Reproduc | ed from
lable copy. | | | | | hander and the second of s | | | | | | 3 Cel | Wing Tank (100 ga | llon each) | | | | Lined Wall | 35-45% * | • | | | | eka Crate | 40.0% | 30.0%+ | 50.0%+ | | Progressive Failure Press Build Up Depends on number and size of Cells. FIGURE 69 FOAM WEIGHT AND VOLUME PENALTIES - % OF FUEL vs FUSELAGE SYSTEM VOIDING ## RESULTS OF THE CHROMATOGRAPHIC ANALYSIS OF PROPANE SAMPLES | Contaminants | (2) | Detection Limits (%) | | | |--------------|--------|----------------------|--|--| | Hydrogen | 0.138 | .0050 | | | | Acetylene | .0001 | .0001 | | | | Ethane | .025 | .0001 | | | | Propane | 91.107 | .0001 | | | | Butane | 8.730 | .0001 | | |